HIERARCHICAL TOPOLOGICAL NETWORK ANALYSIS OF ANATOMICAL HUMAN BRAIN CONNECTIVITY AND DIFFERENCES RELATED TO SEX AND KINSHIP

By

Julio M. Duarte-Carvajalino, Neda Jahanshad, Christophe Lenglet, Katie L. McMahon, Greig I. de Zubicaray, Nicholas G. Martin, Margaret J. Wright, Paul M. Thompson,

and

Guillermo Sapiro

IMA Preprint Series # 2384

(October 2011)

INSTITUTE FOR MATHEMATICS AND ITS APPLICATIONS

UNIVERSITY OF MINNESOTA
400 Lind Hall
207 Church Street S.E.
Minneapolis, Minnesota 55455–0436

Phone: 612-624-6066 Fax: 612-626-7370 URL: http://www.ima.umn.edu

Report Documentation Page

Form Approved OMB No. 0704-018

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

2. REPORT TYPE	3. DATES COVERED 00-00-2011 to 00-00-2011							
4. TITLE AND SUBTITLE								
Hierarchical Topological Network Analysis of Anatomical Human Brain								
Connectivity and Differences Related to Sex and Kinship								
6. AUTHOR(S)								
				7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Minnesota, Institute for Mathematics and Its Applications, 207 Church Street SE, Minneapolis, MN, 55455-0436				
				AME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)			
)	rk Analysis of Anatomical Huma elated to Sex and Kinship AND ADDRESS(ES) The for Mathematics and Its							

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

1.5 GUD TE GE TED 1.60

Modern non-invasive brain imaging technologies, such as diffusion weighted magnetic resonance imaging (DWI), enable the mapping of neural ber tracts in the white matter, providing a basis to reconstruct a detailed map of brain structural connectivity networks. Brain connectivity networks di er from random networks in their topology, which can be measured using small worldness, modularity, and high-degree nodes (hubs). Still, little is known about how individual di erences in structural brain network properties relate to age, sex, or genetic di erences. Recently, some groups have reported brain network biomarkers that enable di erentiation among individuals, pairs of individuals and groups of individuals. In addition to studying new topological features, here we provide a unifying general method to investigate topological brain networks and connectivity di erences between individuals, pairs of individuals, and groups of individuals at several levels of the data hierarchy while appropriately controlling false discovery rate (FDR) errors. We apply our new method to a large dataset of high quality brain connectivity networks obtained from High Angular Resolution Di usion Imaging (HARDI) tractography in 303 young adult twins, siblings, and unrelated people. Our proposed approach can accurately classify brain connectivity networks based on sex (93% accuracy) and kinship (88.5 % accuracy). We nd statistically signi cant di erences associated with sex and kinship both in the brain connectivity networks and in derived topological metrics, such as the clustering coe cient and the communicability matrix.

a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	119	RESI ONSIBEL I ERSON
16. SECURITY CLASSIFIC	. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
15. SUBJECT TERMS					

Hierarchical Topological Network Analysis of Anatomical Human Brain Connectivity and Differences Related to Sex and Kinship

Julio M. Duarte-Carvajalino^a, Neda Jahanshad^{b,c}, Christophe Lenglet^d, Katie L. McMahon^e, Greig I. de Zubicaray^f, Nicholas G. Martin^g, Margaret J. Wright^{f,g}, Paul M. Thompson^b, Guillermo Sapiro^{a,*}

^aDepartment of Electrical and Computer Engineering, University of Minnesota, Minneapolis, MN, USA.

^dDepartment of Radiology, University of Minnesota, Minneapolis MN, USA.
 ^eCentre for Advanced Imaging, University of Queensland, Brisbane, Australia
 ^fSchool of Psychology, University of Queensland, Brisbane, Australia
 ^gQueensland Institute of Medical Research, Brisbane, Australia

Abstract

Modern non-invasive brain imaging technologies, such as diffusion weighted magnetic resonance imaging (DWI), enable the mapping of neural fiber tracts in the white matter, providing a basis to reconstruct a detailed map of brain structural connectivity networks. Brain connectivity networks differ from random networks in their topology, which can be measured using small world-

^bLaboratory of Neuro Imaging, Department of Neurology, UCLA School of Medicine, Los Angeles, CA, USA.

^cMedical Imaging Informatics, Department of Radiology, UCLA School of Medicine, Los Angeles, CA, USA.

^{*}Corresponding author

Email addresses: duart022@umn.edu (Julio M. Duarte-Carvajalino), neda.jahanshad@loni.ucla.edu (Neda Jahanshad), clenglet@umn.edu (Christophe Lenglet), katie.mcmahon@cai.uq.edu.au (Katie L. McMahon), greig.dezubicaray@uq.edu.au (Greig I. de Zubicaray), Nick.Martin@qimr.edu.au (Nicholas G. Martin), Margie.Wright@qimr.edu.au (Margaret J. Wright), thompson@loni.ucla.edu (Paul M. Thompson), guille@umn.edu (Guillermo Sapiro)

ness, modularity, and high-degree nodes (hubs). Still, little is known about how individual differences in structural brain network properties relate to age, sex, or genetic differences. Recently, some groups have reported brain network biomarkers that enable differentiation among individuals, pairs of individuals, and groups of individuals. In addition to studying new topological features, here we provide a unifying general method to investigate topological brain networks and connectivity differences between individuals, pairs of individuals, and groups of individuals at several levels of the data hierarchy, while appropriately controlling false discovery rate (FDR) errors. We apply our new method to a large dataset of high quality brain connectivity networks obtained from High Angular Resolution Diffusion Imaging (HARDI) tractography in 303 young adult twins, siblings, and unrelated people. Our proposed approach can accurately classify brain connectivity networks based on sex (93\% accuracy) and kinship (88.5\% accuracy). We find statistically significant differences associated with sex and kinship both in the brain connectivity networks and in derived topological metrics, such as the clustering coefficient and the communicability matrix.

Keywords: Anatomical brain connectivity, complex networks, diffusion weighted MRI, topological analysis, hierarchical analysis, false discovery rate, sex and kinship brain network differences.

1. Introduction

Modern non-invasive imaging technologies such as Diffusion Weighted Magnetic Resonance imaging (DWI) make it possible to estimate the local orientation of neural fiber bundles in the white matter, providing reliable anatomical information on brain connectivity and anatomical networks (Iturria-Medina et al., 2007; Hagmann et al., 2008, 2007; Gigandet et al., 2008; Bullmore and Bassett, 2010; Bullmore and Sporns, 2009; Bassett et al., 2011). Topological properties of complex networks, such as those describing brain connectivity, have been analyzed and compared to random networks using traditional (Rubinov and Sporns, 2010; Boccaletti et al., 2006; Sporns and Kotter, 2004; Onnela et al., 2005; Blondel et al., 2008) and new topological metrics (Easley and Kleinberg, 2010; Lohmann et al., 2010; Shepelyansky and Zhirov, 2010; Bullmore and Bassett, 2010; Bassett et al., 2010, 2011; Estrada, 2010; Estrada and Higham, 2010). Still, relatively little is known about how functional and structural brain networks differ between different populations, and how their properties are associated with, for example, age, sex, and genetic factors. Large datasets, as presented here, are vital for making robust statements about network properties and factors that consistently affect them. Recent work has identified effects of sex, age, heritability, and neurologi-20 cal disorders on some aspects of brain networks derived from structural and functional MRI. Pattern recognition methods, such as feature selection, dimension reduction, and classification, have been used to predict brain maturity (Dosenbach et al., 2010; Thomason et al., 2011) and activity (Richiardi

et al., 2010) from functional MRI (fMRI), and also the effects of aging on

brain connectivity measured from DWI scans (de Boer et al., 2011). In recent work, we identified significant sex and genetic differences using network data at the edge (node-to-node connectivity) level, from Diffusion Tensor Imaging (DTI) (Jahanshad et al., 2010) and High Angular Resolution Diffusion Imaging (HARDI) scans (Jahanshad et al., 2011). In general, these anatomical studies create a connectivity matrix that describes the proportion of detected brain fibers that interconnect all pairs of regions, taken from a set of regions of interest. This results in a matrix of connectivity values, that can be treated as an $N \times N$ image and analyzed using voxel-based statistical analysis approaches (Jahanshad et al., 2011). Additional studies have reported age and sex differences in DWI data and in global topological metrics (Gong et al., 2009); genetic effects (Fornito et al., 2011). Abnormalities in patients with schizophrenia (Rubinov and Bassett, 2011) have also been reported in connectivity studies using fMRI.

Here we propose a unifying, robust and general method to investigate brain connectivity differences among individuals, pairs of individuals, and groups of individuals (classes), at several levels of the network hierarchy: global, node, and node-to-node or network subgraphs. We use robust pattern recognition techniques to identify brain connectivity/network differences at the individual level (which also includes pairs of individuals). We also describe families of hypothesis tests to identify differences at the group or class level. We apply this method to a large dataset of high quality brain connectivity networks, obtained from HARDI. This allows us to study organizational differences between the human brain and random networks, and brain connectivity differences associated with sex and kinship.

- Our method has the following unique characteristics:
- Robust feature selection using Support Vector Machines (SVMs) and
 n-fold cross-validation.
- Robust overall classification performance evaluation using n-fold crossvalidation and permutation tests.
- Hierarchical analysis of brain connectivity network differences, simultaneously studying the networks at multiple structural levels.
- Robust overall control of the false discovery rate (FDR) error, especially
 with hierarchies of multiple families of hypothesis tests.
- Analysis of a large high quality dataset that involves a robust normalization step.
- Using this method, we set out to answer the following questions (research lines):
- 1. Can we classify individuals in terms of sex or pairs of individuals in terms of kinship using the HARDI-derived connectivity matrices?
- Can we classify individuals in terms of sex or pairs of individuals in
 terms of kinship using topological measures of the associated network
 digraphs?
- 3. Are there any differences in the connectivity matrices attributable to sex differences or kinship?
- 4. Do brain connectivity networks and random networks differ in topology?

5. Is some proportion of the variance in brain network topology attributable to sex or kinship?

This study of sex and kinship from connectivity networks illustrates the framework and address key biological questions.

The topological metrics considered here can be arranged in a hierarchical tree, from global to node-to-node (Figure 1). Network differences at the individual level (including pairs of individuals) are covered by the proposed research lines 1 and 2. Research lines 3 and 5 refer to class (sex and kinship) properties. We also look for global topological differences between real and random networks, research line 4, as these have been frequently reported in the literature (Iturria-Medina et al., 2007; Gong et al., 2009; Bassett et al., 2010; Fornito et al., 2011; Bassett et al., 2011). Here, we study brain connectivity differences using a wide variety of traditional and recent global, cortical (node), and inter-cortical (node to node) topological metrics not used before on a single large scale study of high quality diffusion MRI data.

Our relatively large number of high quality diffusion MRI data allows us to consider more related individuals than have been studied before for analyzing structural connectivity. We consider all possible pair-wise comparisons between the different kinships.

The rest of the paper is organized as follows: Section 2 describes the diffusion MRI data we analyze. we describe how the data is processed to produce the anatomical brain connectivity information and networks. Section 3 introduces the questions we address and our proposed approach using robust pattern recognition methods and multiple hypothesis testing, while control-ling the FDR. Section 4 reports results for sex and kinship classification

based on the brain connectivity matrices and network topology measures.

Section 4 also presents results of hypothesis tests on the brain connectivity
and brain topological network differences due to sex and kinship, as well as
topological differences between human and random brain networks. Section
5 discusses the results, and some caveats and limitations. Section 6 presents
the conclusions of this work.

2. Estimation of Brain Structural Connectivity

2.1. Diffusion MRI Data Acquisition and Processing

105

117

The raw data set consists of 4 Tesla HARDI and standard T1-weighted 106 structural MRI images, for 303 individuals (193 women and 110 men), be-107 tween 20 and 30 years old (mean age: 23.5 ± 1.9 SD years). From these 108 subjects, we are able to form different pair-wise kinship relationships between identical twins (50), non-identical multiples (64 non-identical twins 110 and a non-identical triplet, forming 67 pair-wise relationships), and non-twin 111 siblings (35). In addition, there are 35 unrelated individuals, from whom we 112 can obtain $(35 \times 34)/2 = 595$ pairs of unrelated people, but we only choose 113 at random 100 of them, to avoid unbalancing the number of pairs chosen for each class. In summary, we have 50 + 67 + 35 + 100 = 252 pair-wise 115 relationships for our kinship analysis. 116

All MR images were collected using a 4 Tesla Bruker Medspec MRI scanner, with a transverse electromagnetic (TEM) head coil, at the Center for

¹The group of non-twin siblings overlaps the group of twins and triplets, since an individual can have 2 or more siblings that are twins (or triplets).

Magnetic Resonance, University of Queensland, Australia. T1-weighted images were acquired with an inversion recovery rapid gradient echo sequence 120 $(TI/TR/TE = 700/1500/3.35 \ ms; flip angle=8^{\circ}; slice thickness = 0.9 \ mm,$ 121 with a 256³ acquisition matrix). Diffusion-weighted images were acquired using single-shot echo planar imaging with a twice-refocused spin echo sequence to reduce eddy-current induced distortions. Imaging parameters were: 124 $TR/TE = 6090/91.7 \ ms$, 23 cm FOV, with a 128×128 acquisition matrix. 125 Each 3D volume consisted of 55 2-mm thick axial slices with no gap, and a $1.79 \times 1.79 mm^2$ in-plane resolution. We acquired 105 images per subject: 11 with no diffusion sensitization (i.e., b0 images) and 94 diffusion-weighted 128 (DW) images (b = 1159 s/mm^2) with gradient directions evenly distributed 120 on the hemisphere, as is required for unbiased estimation of white matter 130 fiber orientations. Scan time was 14.2 minutes. Non-brain regions were automatically removed from each T1-weighted MRI scan, and from a b0 image 132 obtained from the DWI data set using the BET FSL tool.² A trained neuroanatomical expert manually edited the T1-weighted scans to further refine 134 the brain extraction. All T1-weighted images were linearly aligned using FSL (with 9 DOF³) to a common space, (Holmes et al., 1998), with 1mm isotropic voxels and a $220 \times 220 \times 220$ voxel matrix.

Raw diffusion-weighted images were corrected for eddy current distortions using the eddy currents distortions correction FSL tool. For each subject, the 11 non-diffusion-weighted images (with no diffusion sensitization) were

138

²http://fsl.fmrib.ox.ac.uk/fsl/

³The expected deformations are only translation, rotation, and anisotropic scaling; no shearing between T1s of the same subject.

averaged and resampled and linearly aligned to a down-sampled version of the same subject, corresponding to a T1-weighted anatomical image ($110 \times 110 \times 110, 2 \times 2 \times 2mm$). Averaged b0 maps were then elastically registered to the structural scan using an inverse consistent registration algorithm with a mutual information cost function, (Leow et al., 2005), to compensate for high-field echo-planar imaging (EPI) induced susceptibility artifacts. This elastic registration further refines the linear intra-subject registration.

Thirty-five cortical labels per hemisphere (Table S1, in the supplementary material) were automatically extracted from all high resolution aligned T1-weighted structural MRI scans using FreeSurfer⁴ (Fischl et al., 2004). The output labels from FreeSurfer (1-35) for each hemisphere were combined into a single image. As a linear registration is performed within the software, the resulting T1-weighted images and cortical models were aligned to the original T1 input image space and down-sampled using nearest neighbor interpolation (to avoid intermixing of labels) to the space of the DWIs. To ensure tracts would intersect labeled cortical boundaries, labels were dilated simultaneously (to prevent overlap) with an isotropic box kernel of 5 voxels.

Tractography is performed by randomly choosing seed voxels of the white matter with a prior probability based on the fractional anisotropy (FA) value derived from the diffusion tensor model (Basser and Pierpaoli, 1996). We use a global probabilistic approach inspired by the voting procedure of the popular Hough transform (Gonzales and Woods, 2008; Duda and Hart, 1972). The tractography algorithm tests a large number of candidate 3D curves

⁴http://surfer.nmr.mgh.harvard.edu/

originating from each seed voxel, assigning a score to each, and returns the curve with the highest score as the estimated pathway. The score of each curve is computed from the agreement between the estimated curve and fiber orientations as derived from the Orientation Distribution Functions (ODFs) (Aganj et al., 2011). At each voxel of the DWI dataset, ODFs are computed using the normalized and dimensionless ODF estimator, derived for HARDI in Aganj et al. 2011, which is mathematically more accurate and also outperforms the original Q-Ball Imaging (QBI) definition (Tuch, 2004), e.g., it improves the resolution of multiple fiber orientations (Aganj et al., 2011).

As it is an exhaustive search, this algorithm avoids entrapment in local minima within the discretization resolution of the parameter space. Furthermore, the specific definition of the candidate's tract score attenuates noise by integrating the real-valued local votes derived from the diffusion data.⁵ Further details of the method can be found in (Aganj et al., 2011).

174

175

170

Elastic deformations obtained from the EPI distortion correction, mapping the average b0 image to the T1-weighted image, were then applied to the tracts 3D coordinates. To avoid considering small noisy tracts, tracts with fewer than 15 fibers were filtered out.

⁵In the near future, this algorithm will be released through the Neuroimaging Informatics Tools and Resources Clearinghouse (NITRC) online repository, and is available upon request.

2.2. Computing Connectivity Matrices and Brain Networks

From the cortical labeling and tractography, symmetric matrices of con-184 nectivity (70×70) are built, one per subject. Each entry contains the number 185 of fibers connecting each pair of cortical regions (Table S1) within and across 186 each brain hemisphere. Connectivity matrices based on fiber counts should 187 always be normalized to the [0, 1] range, as the number of fibers detected 188 varies from individual to individual. In addition, there is a bias in the number 189 of fibers detected by tractography that start or end in any given cortical region, due to fiber crossings, fiber tract length, volume of the cortical region, 191 and proximity to large tracts like the corpus callosum (Jahanshad et al., 192 2011; Hagmann et al., 2008, 2007; Bassett et al., 2011). However, there is no 193 unique way to normalize the fiber tract count (Bassett et al., 2011). 194 We decided not to use the normalizations proposed in (Hagmann et al., 195 2008, 2007; Bassett et al., 2011), as they involve geometric measures includ-196

ing the volume of the cortical regions and the mean path length of fibers 197 connecting each two regions. Instead, we considered three purely topologi-198 cal normalizations, since, as in (Gong et al., 2009), we want to find pure topological network differences due to, e.g., sex and kinship:

$$w_{ij} = \frac{a_{ij}}{\sum_{ij} a_{ij}},\tag{1}$$

$$w_{ij} = \frac{a_{ij}}{\sum_{ij} a_{ij}},$$

$$w_{ij} = \frac{a_{ij}}{\sqrt{\sum_{j} a_{ij} \sum_{i} a_{ij}}},$$
(2)

$$w_{ij} = \frac{a_{ij}}{\sum_{j} a_{ij}},\tag{3}$$

where, a_{ij} represents the entries in the original fiber count matrix, A, and

 w_{ij} the entries (weights) of the now normalized 70×70 connectivity matrix, W.

Equation (1) (used in our previous work, Jahanshad et al. 2011) nor-204 malizes the fiber count for each pair of regions by the total number of fibers 205 in the entire brain, reducing variability among the connectivity matrices due 206 to differences in the total number of fibers found. In practice, this normal-207 ization can provide biased weights, since it does not take into account that 208 a higher number of fibers will be found in some regions, e.g., in the vicinity 209 of the corpus callosum, and also more fibers would be counted in cortical 210 regions with larger areas (Hagmann et al., 2008; Bassett et al., 2011). 211

Equation (3), first proposed by Behrens et al. 2007 in the context of trac-212 tography, can be interpreted as the probability of connecting cortical regions 213 i and j, given that there are a_{ij} fibers between them and there are $\sum_i a_{ij}$ fibers available on cortical region i. Equation (2), (Crofts and Higham, 2009), divides the number of fibers between any two cortical regions by the 216 geometric mean of the number of fibers leaving either region. The assump-217 tion here is stronger than that of Equation (3), as it assumes the same total 218 number of fibers on each pair of brain regions. This can lead to bias due to large differences in the total number of fibers on each region (locally), but it should be correct on average (globally). An equivalent normalization was 221 used in (Gong et al., 2009), where instead of the geometric mean, they used an arithmetic mean, averaging w_{ij} and w_{ji} on Equation (3). 223

Equations (1) and (2) lead to undirected connectivity graphs, which are typical in structural brain connectivity analysis. Equation (3), on the other hand, leads to directed graphs (digraphs). To see this, note that in general

 $\sum_{i} a_{ij} \neq \sum_{j} a_{ij}$, i.e. the total number of fibers on cortical regions i and j can be different on either side of the connection, hence, in general, $w_{ij} \neq w_{ji}$ on Equation (3). Normalizations (1)-(3) are further modified as $\frac{w_{ij}}{max\{w_{ij}\}}$, where w_{ij} is defined as indicated in equations (1)-(3), in order to reduce the differences among different connectivity matrices (different subjects), thereby making $max\{w_{ij}\} = 1$. Equations (2), (3), modulated by $max\{w_{ij}\}$, reduce significantly the mean effect of brain size differences between men and women (see the regression analysis in the Appendix), which is a known confounding factor in analyses of sex differences (Leonard et al., 2008).

Here, we work with the normalization provided by Equation (3),⁶ because it reduces the effect of brain size. Connectivity matrices are asymmetric - this coming from the normalization and not from the tractography results. This is beneficial as it uses all available entries in the matrix, while traditional symmetric matrices, as obtained from the other two normalizations, only use half of the matrix to store network information. This extra information is not an artifact of the normalization - it provides more information about differences between two connected brain regions. Two cortical regions are connected by the same number of fibers, but the proportion of fibers dedicated to that particular connection can be very different within each cortical region. For instance, consider the case where cortical region i connects exclusively to region j, but region j connects not only to i, but also to many other regions. In terms of probability of connection, $p_{ij} = 1$, $p_{ik} = 0$, $k \neq j$, since i connects

⁶The basic method introduced later for analyzing brain networks, in particular the features for undirected networks and the statistical analysis, can still be applied to the other possible normalizations as well.

exclusively to j (p_{ij} being the probability of connecting region i with region j). However, $p_{ji} < 1$, and $p_{jk} \neq 0$ for some k regions, satisfying in both cases $\sum_i p_{ij} = \sum_j p_{jk} = 1$ (all the regions must be connected), hence, $p_{ij} \neq p_{ji}$. In the general case, each cortical region connects to a different number of other cortical regions, so in general, $p_{ij} \neq p_{ji}$, as on Equation (3). We consider that capturing this asymmetry in the connectivity matrices W is important, and this is validated in the experimental results.

In summary, we derived 303, one per subject, normalized connectivity (network) 70×70 matrices W, by applying probabilistic tractography to HARDI at 4T. These matrices provide our basis for studying anatomical brain connectivity, as described next.

260 3. Methods

271

272

The research lines addressed here (see the Introduction) are independent 261 as they answer different questions and there is no interaction or inference 262 among them. It is important to state the independence of these research 263 lines, as it implies that there is no need for an overall FDR error control, other 264 than the FDR control on each research line (Benjamini and Hochberg, 1995; 265 Yekutieli, 2008). The first two research lines are addressed simultaneously using robust pattern recognition methods that extend well to unobserved data (Section 3.1). The last three research lines are going to be addressed 268 using statistical hypothesis testing (non-parametric bootstrap), where the 269 corresponding null hypotheses are stated as: 270

1. There are no differences in the connectivity matrix. Given that there are $O(n^2)$ weights on a connectivity matrix of n nodes, there are $O(n^2)$

local null hypothesis to be tested, one for each connection, forming a large family of hypothesis testing. As n=70 in our case, we could have up to 4900 hypotheses to test for differences in the connectivity matrices.⁷

- 2. There are no global topological differences between real networks and random networks. In general, we can have m global topological metrics (see Figure 1 and Section 3.2 for details), forming a single family of hypothesis testing.
- 3. There are no topological differences, at any scale, on the directed networks due to sex or kinship (Figure 1). Hence, we have m hypotheses to test at the global level, possibly m families of hypothesis at the node level (one for each global hypothesis), having each one O(n), n = 70, null hypothesis to test for differences at each node, and several families of hypotheses at the node-to-node level, where each family corresponds to a topological metric at the node-to-node level (Figure 1), and each family consists of $O(n^2)$ hypothesis to test, one for each pair of nodes.

The first two null hypotheses require only a single (albeit possibly large) family of hypothesis tests, while the last one requires several families of hierarchically related hypothesis tests, where families of hypotheses at the node-to-node level can consist of $O(n^2)$ local hypotheses (up to 4900 hypotheses in our case, n = 70).

⁷Of course, we only look for statistically significant differences where the number of connections detected is more than zero.

At the population level, we consider only average network differences in the connectivity matrix (research line 3, see Introduction), or in the topological metrics of the associated graphs (research line 5 in the Introduction), resulting from sex and kinship, as we know *a priori* that the variability between the connectivity matrices of individuals can be as large as the variability between the connectivity matrices within the same group (same sex or same kinship relationship) – an observation derived both from previous studies, (Bassett et al., 2011), and from our own dataset.

We consider the two classes women and men, based on sex; and the four classes identical twins, non-identical multiples, non-twin siblings, and unrelated individuals, based on kinship relationships. These are used for classification at the individual (including pairs of individuals for kinship) level and for hypothesis testing at the group level.

302

303

304

305

Our analysis of kinship follows previous genetic studies of brain connectiv-307 ity (Jahanshad et al., 2011, 2010; Rubinov and Bassett, 2011; Fornito et al., 308 2011; Thompson et al., 2001). One traditional line of analysis in genetic 300 studies uses a classical twin design to compute intra-pair (or intra-class) cor-310 relations between measures of cortical gray matter density (Thompson et al., 2001), connectivity matrices (Jahanshad et al., 2011, 2010), or wavelets representing the connectivity matrices (Fornito et al., 2011), however, these 313 correlation operations reduce the data to a single matrix of correlations, and 314 heritability statistics for all pairs of subjects in the same group. 315

For kinship analysis, we work with the *absolute* value of the differences in the connectivity matrix and with network differences in the topological metrics considered, between pairs of individuals. These pair-wise differences

are differences between pairs of identical twins, differences between pairs of non-identical multiples, differences between siblings who are not twins, and finally differences between pairs of unrelated people. We use *pairwise differences* within and across families, as they allow us to detect genetically-mediated effects in pairings with different degrees of known genetic affinity (Thompson et al., 2001).

To avoid losing pairs of subjects in the kinship analyses, we did not constrain the pairwise differences between individuals to be of the same sex, which in our study corresponds approximately to half the non-identical multiples considered. The statistical power of the tests of kinship differences might be reduced by the confounding effects of sex differences, but at the same time, we are also increasing the statistical power of the test (Winer, 1971), by considering a larger number of pairwise differences.

3.1. Classification

Here, we want to classify individual brain connectivity networks in terms of sex (women and men) and pairs of individuals in terms of kinship, using the connectivity matrices or the associated network topology metrics at the node or node-to-node level.

In classification, we encounter the multiple comparisons problem (MCP), which arises whenever we test multiple hypotheses simultaneously. If we do not correct for this, then the more hypotheses tested, the higher the probability of obtaining at least one false positive.

This can be dealt with in classification via n-fold cross-validation. In fact, cross-validation can be more effective than Bonferroni-type corrections (Jensen and Cohen, 2000), as it does not test on the same data used to derive the model. Here we use 10-fold cross-validation, a good trade-off between robustness to unobserved data and using as much data as possible to train the classifiers (Refaeilzadeh et al., 2009). In addition to cross-validation, we also use permutation tests (see Appendix for details), to non-parametrically evaluate the null hypothesis that the classifiers might have obtained good classification accuracies just by chance (Ojala and Garriga, 2010). In this work, we use Support Vector Machine (SVM) classifiers, as they extend well to unobserved data, (Vapnik, 1998), and deal with the MCP problem by reducing the number of comparisons to the number of support vectors.

Given the high dimensionality (\mathbb{R}^{n^2} , n=70 nodes) of the brain connec-353 tivity networks and associated topological metrics consider here (see Section 354 3.2 for their full description), we use feature selection methods to reduce the 355 effective dimensionality of the data. We call here feature, any of the connectivity or topological network differences at the node-to-node and single node 357 levels. Feature selection methods can significantly improve classification accuracy, even for classifiers that exploit the higher discrimination possibilities 350 in high dimensional spaces, such as SVMs (Vapnik, 1998; Guyon and Eliseeff, 2003). In general, there are three methods used for feature selection: filters, wrappers, and embedded methods (Guyon and Eliseeff, 2003). Filter methods employ a ranking criteria such as the Pearson cross-correlation (used 363 for example in Dosenbach et al. 2010), Mutual Information, Fisher criterion, and so on, and a given threshold to filter out low ranked features. Wrappers use the classifier itself to evaluate the importance of each feature and explore the whole feature space using for instance, gradient based methods, genetic algorithms or greedy algorithms. Filter methods are very fast and

independent of the selected classifier, however, they can lead to the selection of redundant features (Guyon and Eliseeff, 2003). They also disregard 370 features with relatively small individual influence that can potentially have 371 an influential effect as a group. Wrappers, on the other hand, can avoid redundant features and identify influential subgroups of features. However, they are computationally intensive, since the subset feature selection prob-374 lem is NP-hard (Amaldi and Kann, 1998), and are strongly dependent on 375 the classifier used (Guyon and Eliseeff, 2003). Embedded methods also use 376 a classifier to evaluate the importance of subgroup of features. Hence, they are wrappers. However, they provide a trade-off between other wrappers and 378 filter methods, in terms of computational efficiency and reduced number of 379 features, since they introduce a penalty term that enforces small number of features (Guyon and Eliseeff, 2003).

An alternative to feature selection methods are dimension reduction methods such as Principal Components Analysis (PCA) and Independent Component Analysis (ICA). See Hartmann 2006, for a comparison of both methods in the context of machine learning. Here, we preferred feature selection methods, as the features in dimension reduction methods are in general functions of the original features,⁸ and cannot be associated to a unique "physical" feature in the original data space. In particular, we use the SVM-based embedded feature selection algorithm proposed by Guyon et al. 2002. When selecting features with a classifier there is a risk of "double-dipping," i.e., training the feature selection algorithm and testing it with the same data,

⁸PCA for instance is a projection of the original features onto the matrix eigen-space, and hence is a linear combination of the original features.

which leads to unrealistic high accuracies (over-fitting) that do not extend well to unseen data (Kriegeskorte et al., 2009; Refaeilzadeh et al., 2009). To 393 avoid this, the feature selection algorithm uses 10-fold cross-validation, 9 se-394 lecting the features that contributes more to classification, but that are also more stable across the different cross-validation sets of data (Kriegeskorte 396 et al., 2009; Refaeilzadeh et al., 2009). In the proposed framework, feature 397 selection algorithms extract the $m \ll n^2$ most relevant features from the 398 digraph matrices taken as high-dimensional vectors in \mathbb{R}^{n^2} , n=70, then use 399 the m selected features to classify the reduced features in \mathbb{R}^m . 400

We tested classification performance using the following standard measures:

- The overall classification accuracy.
- The sensitivity and specificity. 10

403

404

407

408

409

- The balanced error rate (BER), which corresponds to the average of
 the errors on each class.
 - The area under the receiver operating characteristic (ROC) curve, which measures the probability that the classifier can actually discriminate the true class from the incorrect one(s).

⁹Training with 90% of the data and testing on the remaining 10%, and repeating the process 10 times with randomly selected training and testing samples.

¹⁰As it is usual in binary classification, we report sensitivity and specificity for women only, given that the sensitivity for men is numerically the same as the specificity for women and the specificity for men is numerically the same as the sensitivity for women.

- The kappa statistic, which measures the agreement of the classifier with
 the labels taking into account the probability that the agreement has
 been obtained by chance. It uses the confusion matrix to make this
 assessment.
- Permutation tests p-values, which non-parametrically assess the probability that the classification results were obtained by chance by estimating the null hypothesis distribution.
- For space considerations, the confusion matrices were not included here, and can be found in the supplementary material.

419 3.2. Topological Metrics

In addition to studying node-to-node connections, e.g., just the entries of the matrix W as stand-alone features, we would like to consider features that indicate higher levels of interactions between the studied regions.

As we do not know a priori which topological metrics would provide statistically significant differences between different classes of brain connectivity
networks, we have to limit ourselves to a few selected ones, to control the
FDR error within each research line. We consider 11 representative topological metrics at the global, node, and node-to-node level (Figure 1). While
some have been studied for brain networks, all these topological features
have found relevance in other disciplines, such as social networks (Easley
and Kleinberg, 2010), and provide interesting insights into the overall organization of the brain.

3.2.1. Node-to-node Level

At the node-to-node level we consider the edge betweenness centrality (EBC), a new subgraph based centrality (SGC), and the communicability measures (COM) (Estrada and Higham, 2010; Estrada, 2010). The weighted edge betweenness centrality is defined as (Rubinov and Sporns, 2010),

$$EBC_{ij} = \sum_{hk} \frac{\rho_{hk}^{ij}}{\rho_{hk}},\tag{4}$$

where ρ_{hk}^{ij} is the number of shortest paths between nodes h and k that contain edge ij and ρ_{hk} is the number of shortest paths between h and k. EBC measures the fraction of all shortest paths in the network that contain edge ij, and hence, the importance of each edge in the communication among cortical regions.

To understand the subgraph centrality (SGC) and communicability (COM) measures (Estrada and Higham, 2010; Estrada, 2010), let us first decompose the connectivity matrix as $W = \Lambda_W + \widetilde{W}$, where Λ_W is a diagonal matrix, with non-zero entries corresponding to the diagonal of W, and \widetilde{W} is the resulting matrix of making zero the diagonal of W. Notice that Λ_W contains the self-connections of each node, while \widetilde{W} the connections between each pair of nodes. Let us define (Estrada and Higham, 2010; Estrada, 2010),

$$\widetilde{P} = \sum_{k=1}^{\infty} \frac{\widetilde{W}^k}{k!} = e^{\widetilde{W}} - I_n, \quad \left[\widetilde{W}^k\right]_{ij} = \sum_{i,h_1,\dots,h_{k-1},j} \widetilde{w}_{ih_1} \widetilde{w}_{h_1 h_2} \dots \widetilde{w}_{h_{k-1}j}, \quad (5)$$

where, I_n is the identity matrix of size $n \times n$ and we have used the definition of the exponential of a matrix. The product $\tilde{w}_{ih_1}\tilde{w}_{h_1h_2}\dots\tilde{w}_{h_{k-1}j}$ measures the strength of the walk (i,h_1,\dots,h_{k-1},j) of length k, between nodes i and j. A walk is a list of connected nodes that can be visited more than once, contrary to a path, where the nodes are visited at most once. Hence, the elements of \widetilde{W}^k accounts for the strength of all possible walks of length k between nodes i and j. Also, the entries of \widetilde{P} correspond to the weighted sum of the strength of all possible walks of length one and higher, between nodes i and j, providing thus a measure of how strong the communication is between them (communicability, Estrada and Higham 2010; Estrada 2010). Given that the number of walks increases with length, the weight k! is selected to compensate for this effect, penalizing long walks.

Now, we can define (Estrada and Higham, 2010; Estrada, 2010),

461

$$SGC_i = [\Lambda_{\widetilde{P}}]_{ii}, \quad COM_{ij} = \widetilde{P}_{ij}, i \neq j.$$
 (6)

Hence, the subgraph centrality of a node SGC_i corresponds to the communicational description of a node with itself, while COM_{ij} corresponds to the communicational bility between two different nodes $i \neq j$.

Notice that the diagonal of matrix \widetilde{P} is a weighted sum of all closed walks (information transfer) of lengths two and higher around each node. The information provided by the closed walks of length zero in the connectivity matrix (Λ_W) is lost, however, since it is not used anywhere. To recover it, we define here $P = \widetilde{P} + \Lambda_W$ as the generalized communicability matrix, since it provides all possible communications among all nodes of length zero and above, without including self-loops other than the one in the starting node itself.

The communicability matrix has no zero entries, except along the diagonal, which implies 4900-70 (4830) hypothesis tests for our data (n = 70), one

for each non-zero entry. Hence, a spectral analysis of the communicability matrix can be performed, (Estrada, 2010; Crofts and Higham, 2009), to obtain a family of tests of order O(n), where n are the number of eigenvalues of the communicability matrix. In particular, the above defined matrix COM can be decomposed in terms of its eigenvalues and eigenvectors as

$$COM = \sum_{k=1}^{n} \lambda_k \mathbf{v}_k^T \mathbf{v}_k, \tag{7}$$

where λ_k are the eigenvalues of COM, and \mathbf{v}_k its eigenvectors, $k=1,\ldots,n$.

481 3.2.2. Global and Node Levels

486

487

The undirected network efficiency (E) and clustering coefficient (C), have been previously reported as indicative of sex and age differences (Gong et al., 2009). Here, we use the directed weighted versions, defined as (Rubinov and Sporns, 2010),

$$E = \frac{1}{n} \sum_{i} E_{i}, \quad E_{i} = \frac{\sum_{j \neq i} d_{ij}^{-1}}{n-1},$$
 (8)

 $C = \frac{1}{n} \sum_{i} C_{i}, \quad C_{i} = \frac{\frac{1}{2} \sum_{j,h \in N_{i}} (w_{ih} w_{hj} w_{ji})^{1/3}}{k(k-1) - 2 \sum_{j} \delta_{ij} \delta_{ji}}, \tag{9}$

$$\delta_{ij} = \begin{cases} 0 & \text{if } w_{ij} = 0 \\ 1 & \text{if } w_{ij} > 0 \end{cases}, \ k = \sum_{j} (\delta_{ij} + \delta_{ji})$$

where, n represents the number of nodes, d_{ij} the weighted directed shortest path length between nodes i and j, and N_i the neighborhood of node i (nodes connected to node i by a single link). Network efficiency measures how fast information can be transmitted in the network, globally (E), and locally at each node (E_i) . The clustering coefficient measures how much nodes in a graph tend to cluster together, globally (C) and locally at the node level (C_i) . Basically, the directed weighted clustering coefficient measures the probability that neighbors of a node are also connected between themselves, hence, forming clusters around a node.

Additional traditional topological metrics at the global and node levels are the weighted directed betweenness centrality (BC), weighted modularity (Q), and motifs (Rubinov and Sporns, 2010). The weighted directed node betweenness centrality is defined as (Rubinov and Sporns, 2010),

$$BC = \frac{1}{(n-1)(n-2)} \sum_{i} BC_{i}, \quad BC_{i} = \sum_{h,j \in N_{i}; i \neq j \neq h} \frac{\rho_{hj}^{i}}{\rho_{hj}}, \quad (10)$$

where, ρ_{hj}^{i} represents the number of shortest paths from nodes h and j that go through i, and ρ_{hj} the total number of shortest paths between h and j. The directed weighted node betweenness centrality measures how important each node is in the communication between neighboring nodes.

505

The weighted modularity (Q) is defined as (Rubinov and Sporns, 2010),

$$Q = \frac{1}{l_w} \sum_{ij} \left[w_{ij} - \frac{\sum_{i} w_{ij} \sum_{j} w_{ij}}{l_w} \right] \delta_{M_i, M_j}, \quad l_w = \sum_{ij} w_{ij},$$
 (11)

where the network is assumed to be fully subdivided into non-overlapping clusters or modules (M), with M_i being the module that contains node i, and $\delta_{M_i,M_j}=1$ if $M_i=M_j$ and zero otherwise. This is a global measure of the modularity of the network, that is, how tightly nodes are connected within a module. Identifying modules is of course a first step in analyzing the structure of the brain at a higher scale. This global topological measure has a local hierarchical representation, where we can have hierarchies of modules (clusters). Modules can be found using, for instance, the Louvain

hierarchical modularity algorithm (Blondel et al., 2008), a graph partitioning algorithm that tries to find the partition maximizing Equation (11). Since graph partitioning is in general an NP-complete problem, the Louvain algorithm computes a local optimum by greedy optimization. Figure S1, in the supplementary material, is an example of hierarchical module graph partitioning using the full data set.

Network motifs, (Rubinov and Sporns, 2010; Onnela et al., 2005), are also topological metrics that measure the intensity or frequency of certain subgraph patterns such as directed connections forming a triangle, a square, etc. The intensity of a weighted motif (F_{motif}) is defined as,

$$F_{motif} = \sum_{h} F_{motif}^{h}, \quad F_{motif}^{h} = \left(\prod_{(i,j)\in L_{motif}^{h}} w_{ij}\right)^{\frac{1}{|L_{motif}|}}, \tag{12}$$

where motif indicates a given motif, h a node, L_{motif}^h the set of nodes forming the motif at node h, and $|L_{motif}|$ the number of directed links in the motif. Motifs are considered the building blocks of information processing in the network and can be measured globally (F_{motif}) or locally at the node level (F_{motif}^h) . Figure S2, in the supplementary material, shows the 13 possible directed motifs of size three.

New topological metrics, while popular in studies of other network data, have not yet been used for anatomical brain networks. We will also consider the PageRank (*PR*) (Lohmann et al., 2010; Easley and Kleinberg, 2010; Shepelyansky and Zhirov, 2010) and the Rentian scale, (Bassett et al., 2010) here. In essence, the PageRank (critical in Internet network analysis and search engines performance) is a measure of how important a node is, based on the importance of its neighbors. Hence, this is a recursive metric that starts with all the nodes having the same measure of importance. More formally (Brin and Page, 1998),

$$PR(t) = \sum_{i} PR_{i}(t)$$

$$PR_{i}(t+1) = (1-\alpha) + \alpha \sum_{j \in N_{i}} \frac{PR_{j}(t)}{\sum_{k} w_{jk}}, \quad PR_{i}(0) = \frac{1}{n}, \quad (13)$$

where again n is the number of nodes, N_i the neighborhood of node i, α is a damping parameter set in the [0, 1] range, and t = 1, 2, ... the iterations until convergence, defined as $|PR(t+1) - PR(t)| \le \epsilon$, for some small number ϵ . The PageRank tries to identify nodes that are influential in the network, not only because they have many connections with other nodes, but also because those neighboring nodes are influential themselves. This may be a better definition of node importance than traditional hubs, which account only for the number of connections of a node (node degree).

The Rentian scale¹¹ is a measure of the wiring modular complexity of the network that is self similar (fractal) at different scales. This is a metric of

network that is self similar (fractal) at different scales. This is a metric of modularity that differs from the previous one (Q) in that it is hierarchically represented as modules within modules at different network scales. More formally (Bassett et al., 2010),

$$EC = kN^r, (14)$$

where EC is the number of external connections to a module, k a proportionality constant, N the number of nodes in the module, and r the Rentian

¹¹The Rentian scale does not use actual the weights or the direction information.

exponent. Here, we use the physical Rentian scale, which uses the physical coordinates of the brain cortical regions. In order to avoid introducing the obvious differences in the brain size due to sex, we use the same physical coordinates for all brain cortical regions, corresponding to a single brain.

The Rentian scale is computed as the mean Rentian exponent on Equation (14), by partitioning the network into halves, quarters, and so on in physical space, providing EC and N values at different scales. The constant k and Rentian scale r are computed by least squares minimization of the linearized Equation (14), $\log(EC) = \log(k) + r \log(N)$ for all values of EC and N obtained from such partition (Bassett et al., 2010).

Some node-to-node topological metrics can lead to global metrics. For instance, the trace of $\Lambda_{\widetilde{P}}$ is a global measure of node importance called the Estrada index. The EBC can also be made global, by averaging it over the entire network. Nevertheless, this kind of large averaging might destroy local differences at the edge level and will not be considered here.

69 3.3. FDR Error Control

570 3.3.1. Single Family of Hypothesis Testing

To control the FDR for the single families of hypothesis corresponding to the research lines "are there any global topological differences between real brain connectivity networks and random networks;" and "are there any mean differences between connectivity matrices due to sex and kinship?," we use here the linear step-up algorithm of Benjamini-Hochberg (Benjamini and Hochberg, 1995), hereafter BH-FDR. The BH-FDR algorithm has been applied in many recent multiple hypothesis testing studies, including brain connectivity analysis (Gong et al., 2009; He et al., 2007; Jahanshad et al.,

579 2010).

Other approaches to control the FDR in multiple hypothesis testing that 580 are less conservative than the BH-FDR algorithm have been proposed in the literature (Storey, 2002; Storey et al., 2004; Westfall et al., 1997; Benjamini 582 and Hochberg, 2000; Benjamini and Yekuteli, 2001, 2005), but they require 583 either independence of the hypotheses being tested or a known correlation 584 structure (Reiner-Benaim, 2007). The BH-FDR algorithm is still the most 585 widely used, as it is simple and it controls the FDR for normally distributed tests with any correlation structure (Benjamini et al., 2009; Reiner-Benaim, 2007). As we are working with mean differences in a large number of connec-588 tivity matrices, we can assume that the mean follows a normal distribution, 589 by the central limit theorem (Fisher, 2011). Hence, the simple BH-FDR er-590 ror control is quite appropriate here. For completeness, we provide here the basic BH-FDR algorithm (Benjamini and Hochberg, 1995; Yekutieli, 2008):

Algorithm 1 BH-FDR

- 1. Sort in increasing order all the p-values of the null hypothesis: $p_1 \le p_2 \le ... \le p_L$.
- 2. Let $r = max_i\{p_i \leq q/L\}$, define the threshold $p_{th} = p_r$. If no r could be found, define $p_{th} = q/L$ (pure Bonferroni).
- 3. Reject all null hypothesis with $p_i \leq p_{th}$.

where, L is the number of null hypothesis and q the desired family-wise confidence level.

3.3.2. Multiple Families of Hypothesis Testing

As explained before, we have a tree of topological metrics at different levels of resolution (Figure 1). Hence, we need to test each topological metric at the global, node-to-node, and node levels. Nevertheless, testing the topological metrics at the node-to-node and node level consist of testing families of hypothesis of sizes O(n) and $O(n^2)$, respectively, where n corresponds to the number of nodes in the network. Hence, we have multiple families of hypothesis testing and we need to control the overall FDR on each of the proposed research lines.

The FDR error control has been limited so far to a single family of mul-604 tiple hypothesis testing. The implicit assumption in many large studies has 605 been that there is no need to control the FDR when multiple families of hypotheses are being performed on the same data set, other than the FDR 607 control on each family of hypotheses (Yekutieli, 2008). However, in general, the FDR control separately applied to each family of hypothesis does not imply FDR control for the entire study (Benjamini and Yekutieli, 2005; Yekutieli, 2008). If a separate control of the FDR is performed on each family of hypotheses, then the overall FDR error corresponds to the sum of FDR errors of each family, which can quickly make the overall p-value of the study 613 too large to be of any use. As we compare different topological metrics at different levels, we have different families of multiple hypothesis tests that require overall control of the FDR for each research line.

To control the overall FDR error, we proceed in a hierarchical way, testing from lower to higher resolutions, as suggested by (Yekutieli et al., 2006; Yekutieli, 2008). This strategy makes sense since it avoids testing first at

higher resolutions, where the number of hypotheses to be tested on each family could go up to 4900 (n = 70). If the fraction of null rejections is small, 621 then the FDR error control becomes as stringent as Bonferroni correction (Yekutieli, 2008), which significantly increases the chance of not rejecting any false null hypotheses (false negatives or Type II error). 624 Figure 1 shows the tree of possible hypotheses while testing the topolog-625 ical differences due to sex and kinship at three levels: global, node (corti-626 cal regions), and node-to-node (shortest paths and communicability). The dashed lines on Figure 1 indicate that the higher resolution hypotheses are

only tested if the parent null hypothesis was rejected, as indicated by (Yeku-629 tieli, 2008). 630 An specific example (see Figure 1) is the communicability matrix (COM), 631 which contains $O(n^2)$ non-zero entries, and hence, $O(n^2)$ hypotheses to test. We can test instead its eigenvectors (Equation (7)), which requires only O(n)

hypothesis tests to determine if COM might be significant. 634

633

Let $H^0 = \{H_i^0, i = 1, ..., L_0\}$ be the set of hypothesis to be tested at the 635 lowest resolution level, and $H^k = \{H_{ij}^k, i = 1, \dots, L_k, j \in H^{k-1}\}$ be the set of hypothesis at resolution levels k = 1, ..., K. In our case, K = 2, where K=0 corresponds to the topological metrics at the global level, K=1 to the topological metrics at the node level, and K=2 to the topological metrics at 639 the node-to-node level (again, see Figure 1). Hence, we have a hierarchy of hypotheses, where the FDR error is controlled at each level simultaneously on all families of hypotheses, using the BH-FDR algorithm (see Section 3.3.1), imposing as mentioned above the condition that higher resolution hypotheses are tested only if the parent hypothesis has been rejected.

If the p-values corresponding to the hypotheses being tested are indepen-645 dently distributed, true null hypotheses p-values have uniform distributions, and for false null hypotheses, the conditional marginal distribution of all the p-values is uniform, or stochastically smaller than uniform (Yekutieli, 2008). In such cases, the overall FDR for the whole tree of hypotheses is bounded to 649 FDR $\leq 2\delta q$, where q is the family-wise confidence level and $\delta \approx 1.0$ for most 650 cases, but can be as large as $\delta \approx 1.4$ for thousands of hypothesis with few 651 discoveries. Hence, controlling the FDR on each level at q = 0.05 will bound the overall FDR at 0.1 in most cases or at 0.14, when thousands of hypothesis are tested and the number of discoveries is relatively small compared to the 654 number of hypothesis tested (see Yekutieli 2008). 655

Testing for all the required conditions on the p-values and computing δ to bound the overall FDR as defined before, is a daunting task that has been tackled in the past by modeling and multiple simulations with synthetic data (Yekutieli, 2008; Reiner-Benaim et al., 2007). Instead, we can use the fact that the bound of the overall FDR is the sum over k = 0, ..., K of the bounds for the FDR at each level, FDR(k) (Yekutieli et al., 2006; Yekutieli, 2008). Hence, the overall tree FDR $\leq (K+1)q$, where K+1 is the number of levels in the tree. Here K=2, hence, FDR $\leq 3q=0.15$, for a family-wise confidence level of 0.05 at each level, which is quite close to the predicted (most conservative) theoretical overall bound with $\delta=1.4$.

666 3.3.3. Screening

Despite the overall control of the FDR described before, for large studies, it is quite possible that the BH-FDR control would become equivalent to a simple (too conservative) Bonferroni correction, and no single null hypoth-

esis could be rejected (Benjamini and Yekutieli, 2005). Most large studies, e.g., the expression levels of thousands of genes in microarrays, nowadays 671 use screening methods to reduce the number of hypotheses tested, improving the overall statistical power of the FDR control, especially when the fraction 673 of rejections of the null hypothesis is small (Benjamini and Yekutieli, 2005). 674 Screening to eliminate some uninteresting hypotheses is valid, so long as the 675 null hypothesis of the screening method is independent of the null hypothe-676 sis being tested (Yekutieli, 2008). Since the null hypothesis in most tests is that mean differences are zero, a valid screening method is an ANOVA single effects F-ratio screening (Reiner-Benaim et al., 2007), in which the null 679 hypothesis depends on the variance of the data (see details in Appendix). 680

681

683

684

685

689

In addition to reducing the number of hypotheses to be tested, it has been also proposed to use thresholds on the connectivity matrices themselves to get rid of noisy connections, avoiding thus unnecessary tests on those connections. To avoid ad-hoc thresholds, we screen the connectivity matrix using a set of increasing thresholds that produce different connectivity matrices at different sparsity levels (Rubinov and Sporns, 2010; Bullmore and Bassett, 2010; Achard and Bullmore, 2007; Bassett et al., 2008). This data screening technique reveals statistical differences at different levels of sparsity that are not seen with a single ad-hoc threshold (Gong et al., 2009). Optionally, a single robust threshold can be used on the connectivity matrices themselves, using the BH-FDR error control (Abramovich and Benjamini, 1996). Here, we screen the normalized connectivity matrices with thresholds in the [0, 0.05]

range, ¹² as in (Gong et al., 2009), given that the BH-FDR based threshold is too stringent and may miss important discoveries. Figure S3 illustrates how these thresholds affect the sparsity of the thresholded matrices.

Here, we use then the simple screening method of thresholding the connec-696 tivity matrices at different sparsity levels proposed by (Rubinov and Sporns, 697 2010; Bullmore and Bassett, 2010; Achard and Bullmore, 2007; Bassett et al., 698 2008), given its simplicity and independence of the hypothesis being tested. 699 Then, we apply an ANOVA single effects F-ratio screening test to eliminate 700 remaining uninteresting hypotheses (see Appendix for details). This kind of 701 selective inference has not yet received proper theoretical or practical con-702 sideration in the context of screening uninteresting hypotheses and the less 703 obvious connection between the screening test and the follow-up one (Reiner-704 Benaim, 2007; Benjamini et al., 2009). Better FDR error control algorithms are needed, especially for cases where the number of null hypotheses is large 706 and the FDR methods reduce to a simple Bonferroni correction. 707

3.3.4. Bootstrapping

We need to describe how are we going to compute the p-values that the
BH-FDR error control requires. As we are working with average connectivity and topological network differences between different groups of individuals (including pairs of individuals), then by the central limit theorem,
those averages should asymptotically follow a Gaussian distribution (Fisher,
2011). Nevertheless, there could be some small variations from the Gaussian
distribution on real finite samples, so we use a non-parametric approach.

¹²Recall that the normalized connectivity matrices are all in the [0, 1] range.

Bootstrapping can improve the reliability of inference compared with conventional asymptotic tests (Davison and MacKinnon, 1999). We use bootstrapping with replacement to obtain 20,000 samples of the mean for each metric, scale, and class. The p-values (p) required by the BH-FDR error control can be easily computed from the bootstrapped distribution of the mean differences,

$$p = \frac{c}{B} \min\{\sum_{i=1}^{B} I(s_i) \ s.t. \ s_i > 0, \sum_{i=1}^{B} I(s_i) \ s.t. \ s_i < 0)\},$$
(15)

where B is the number of bootstrapped samples, c=1 for single-tailed tests, c=2 for double-tailed tests, s_i are the bootstrapped sample differences, and $I(s_i)$ the frequency of those samples. Sample differences are for instance differences in the clustering coefficient at a given brain region (node) i, or differences in the communicability matrix taken as a column vector at the entry i, due to sex. As in (Gong et al., 2009), we consider positive and negative differences in the connectivity matrices and topological metrics of the associated digraphs for both sex and kinship differences, so we will use one-tailed p-values.

3.3.5. Z-scores Global Topological Metrics

As the global topological metrics of the brain connectivity networks and their corresponding random networks are independent, the Z-score of their differences is

$$Z = \frac{\overline{M} - \overline{M}_R}{\sqrt{\delta_M^2 + \delta_{M_R}^2}},\tag{16}$$

where \overline{M} indicates the mean of metric M and \overline{M}_R the mean metric for the corresponding random network. Here we use a parametric t-test, as there are enough samples of the population to assume Gaussianity, and being consistent with previous results comparing real and random networks (Rubinov and Sporns, 2010; Boccaletti et al., 2006).

40 4. Results

We show here the results obtained from the 303 HARDI-derived connectivity matrices, with a formal statistical analysis of the topological features as described before. For space considerations, the detailed lists of features is presented in the supplement, with corresponding p-values and mean differences.

The figures in the next sections showing the features selected by the machine learning methods described in Section 3.1 are color coded according to the score provided by the feature selection algorithm. This score accounts for the effects of each feature on the classification accuracy and its stability across the n-fold cross-validation runs (see more details on the tools employed in the Appendix). We do not indicate here which are the top ranked features, since all the features selected are important for classification purposes, even if they ranked the lowest. For instance, if we only take the 10 top ranked features and use them for classification, the performance would be relatively poor.

Figures in the next sections showing the statistically significant features found in hypothesis testing (Section 3.3) are color coded according to their Z-score and the sign of the difference, magenta for positive and cyan for

negative. As the sign of the difference depends on the order of the operands, we specify in the corresponding text and on each figure what is the meaning of each color.¹³

762 4.1. Classification

Tables S2-S4 compare the classification results for the three node-to-node 763 level metrics considered here, the "raw" connectivity matrices, generalized communicability matrix (P), and edge betweenness (EBC), using the three 765 normalizations indicated in Section 2. The performance of sex classification for the connectivity matrices, generalized communicability, and edge 767 betweenness, using Equation (3), are 93\%, 92.2\%, and 92.5\%, respectively. The corresponding performances for Equation (1) are 88.1%, 88.1%, and 769 93.7%, respectively, and for Equation (2) are 89.9%, 88.3%, and 80.7%, re-770 spectively. The performance of kinship classification for the connectivity ma-771 trices, generalized communicability, and edge betweenness, using Equation (3), are 88.5%, 88.5%, and 87.3%, respectively. The corresponding performances for Equation (1) are 89.7%, 85.8%, and 75.2%, respectively, and for Equation (2) are 87.4%, 83.6%, and 75.5%, respectively. 775 Notice, that in some cases, Equation (1) produces slightly better classi-776 fication results than Equation (3), however, as indicated in the Appendix,

only Equations (2)-(3) reduce significantly the confounding effects of brain

¹³Recall that for the kinship classes, we will be comparing connectivity matrices that represent the absolute connectivity differences within each group, and not the connectivity of each individual or pairs of individuals. Hence, differences between two kinship classes refer here to differences between the two means of the within-group differences.

size. In addition, Equation(3) produces the best overall classification results, considering all the classes and topological metrics.

Classification performance was just slightly better than chance for all topological metrics at the node level (Figure 1), and hence, they were not compared here using Equations (1)-(3). Next sections show in more detail the classification results using Equation (3).

85 4.1.1. Connectivity Matrices

803

We start with the classification results when the "raw" connectivity ma-786 trices are used, one per individual and one per pairs of individuals. Table 1 and Table S5 (for the confusion matrix, provided in the supplementary material) compare sex classification performance using all features (probabilities of connection between the n = 70 cortical regions) of the connectivity matrix against feature selection. Feature selection greatly improves classification performance - the selected features provide more information to distinguish between sexes. Overall, classification accuracy improved from 49.5% using up 793 to 2763 features of the connectivity matrices, to 93% after feature selection that reduced the number of features to 297. According to our permutation tests, the probability of achieving this classification performance by chance is 0.001 or lower. Figure 2a. shows the features that provide the best classification results for sex, in the raw connectivity matrix. Table S7 in the 798 supplement lists the selected features in more detail. 790

The feature selection algorithm selected 70 inter-hemispheric features as influential for sex classification purposes and about the same number of features on the left (113) and right (114) hemispheres (Figure 2a.).

Table 2 and Table S6 (for the confusion matrix, in the supplementary

material) compare kinship classification performance using all features of the connectivity matrix versus feature selection. Here, the overall classification 805 accuracy improved from 63.5% using up to 2763 features of the connectivity 806 matrix to 88.5% using the 250 features, automatically selected by feature 807 selection. Permutation tests indicate that the probability of arriving to this 808 classification performance by chance is equal or below to 0.001. Figure 2b. 809 shows the features that provide the best classification results for kinship, in 810 the connectivity matrix. Table S8 in the supplementary material list the 811 corresponding selected features in more detail. 812

The feature selection algorithm selected 59 inter-hemispheric features as influential for kinship classification purposes and about the same number of features selected on the left (97) and right (94) hemispheres (Figure 2b.).

4.1.2. Topological Metrics

828

The best results at the node level correspond to the clustering coefficient and for sex classification, as indicated in Table 3. Overall classification accuracy improved from 55.4% using the clustering coefficient on all 70 nodes to 62.7% using the 53 (not a significant reduction) nodes selected using automatic feature selection.

On the other hand, good classification results were obtained for sex and kinship using the node-to-node topological metrics: edge betweenness centrality (EBC) and the generalized communicability matrix (P), respectively. The results from the generalized communicability matrix are slightly better than those using EBC for sex, while those from EBC are slightly better for kinship. Hence, we present here the best classification performances.

Tables 4 and Table S9 in the supplement (confusion matrices) show the

sex classification performance using the generalized communicability matrix.
For comparison purposes, we also compute the classification performance using FDR (Abramovich and Benjamini, 1996) to select the most statistically significant elements of the generalized communicability matrix at the q=0.05 level. Sex classification accuracy improved from 51.8% using all 4900 features of the generalized communicability matrix to 92.2% using the 301 features automatically selected by feature selection. The overall accuracy of sex classification degraded to 46.2% using the 935 features selected by FDR thresholding.

Tables 5 and Table S10 in the supplement show the kinship classification performance using edge betweenness centrality, where as before, we included the classification performance using FDR for feature selection. The overall kinship classification accuracy improved from 57.1% using 2388 features of P to 87.3% using the 251 features selected by feature selection. The overall accuracy of kinship classification degraded to 32.1% using the 1031 features selected by FDR thresholding.

838

839

840

844

845

Figure 3.a shows the 301 features (entries) of the generalized communicability matrix that provide the best classification results for sex (listed in more detail on Table S11), while Figure 3.b shows the 251 features (edges) of the *EBC* metric that provide the best classification results for kinship (listed in more detail on Table S12). The 301 best entries of the communicability matrix for sex classification represent weighted walks of different lengths (or

 $^{^{14}}$ Notice in tables S3-S4 that EBC has a slightly higher classification than communicability, but it has a higher BER error, hence we choose here the generalized communicability matrix.

subgraphs, see Section 3.2.1) centered on the connections indicated on Figure 3a.

The total number of automatically selected entries of the communicability matrix were distributed as 99 centered on inter-hemispheric connections, 116 centered on the left hemisphere, and 86 on the right hemisphere. On the other hand, the 251 entries of the *EBC* for zygosity classification represent (see Section 3.2.1) the importance of each connection in the connectivity matrix in terms of shortest paths using such connections. In particular, the selected entries of the *EBC* were distributed as (Figure 3b) 51 inter-hemispheric, 94 in the left hemisphere, and 107 in the right hemisphere.

Even though classification with cross-validation does not require Bonferroni correction, the p-values of the permutation tests do require correction, as each permutation test corresponds to testing the null hypothesis that the reported classification performance was obtained by chance (Ojala and Garriga, 2010). In these two lines of research (sex and kinship), we performed permutation tests for the 11 proposed topological metrics (not all shown here) indicated on Figure 1 at the node and node-to-node levels, plus the permutation tests performed to compare equations (1)-(3) and those to compare the generalized communicability matrix with the communicability matrix (also not shown for space reduction). Hence, we did in total 13 permutation tests for sex and 13 for kinship. The BH-FDR correction keeps the overall false discovery rate for the permutation tests to 0.001, since all tests rejected the null hypothesis at this confidence level.

4 4.2. Hypothesis Testing

75 4.2.1. Connectivity Matrices

We now present the results of hypothesis testing on differences in the connectivity matrix due to sex and kinship. Prior work on connectivity matrices for differentiating sex and kinship classes have focused on just a few connections (10) (Jahanshad et al., 2011). Previous work also did not consider all possible pair-wise comparisons between identical twins, non-identical multiples, non-twin siblings, and unrelated subjects.

Sex Differences. Figure 4 shows the 36 statistically significant sex differences found in the connectivity matrices after BH-FDR error control, requiring a Z-score 1.75 or higher (p-value of 0.0405 or lower, for a single tailed normal distribution). The color map indicates where the probability of connection is higher for women (magenta) than for men (cyan). As seen in this figure, on average, women have higher brain connectivity than men in both hemi-887 spheres, on the directed connection pairs shown. Figure 4 also shows that women have higher inter-hemispheric connectivity than men, in agreement with (Jahanshad et al., 2011). Nevertheless, men have some higher probabilities of connection than women, mainly on the right hemisphere (Figure 4). 891 Table S13 in the supplement shows in more detail each pair of connection 892 statistics (36) with their means and p-values. The first five largest rela-893 tive differences with the lowest p-values were in the following connections: Pars Opercularis - Post Central and Frontal Pole - Caudal Anterior Cingulate, in the left hemisphere, Inferior Parietal - Corpus Callosum, in the right hemisphere, and the inter-hemispheric connections Cuneus (right) - Lateral Occipital (left) and Inferior Parietal (left) - Corpus Callosum (right).

Kinship Differences. Figure 5 shows the statistically significant differences between a) identical twins and non-identical multiples, b) identical twins and non-twin siblings, c) identical twins and unrelated pairs of individuals, 901 d) non-identical multiples and non-twin siblings, e) non-identical multiples and unrelated pairs of individuals, and f) non-twin siblings and unrelated 903 pairs of individuals; covering thus all possible pair-wise comparisons between 904 these four groups. The reported differences have a Z-score of 2.67 or higher as 905 required by the FDR error control overall possible pair-wise comparisons. As may be expected for a genetically influenced trait (Thompson et al., 2001), greater differences are found between unrelated pairs of individuals and sib-908 lings than between non-twin siblings and twins. Also, greater differences 900 are found between siblings and twins than between identical twins and non-910 identical multiples. The color map indicates where the differences are higher 911 for the first group (magenta) or for the second (cyan). 912

Of special interest are the connections that show the highest Z-score differences between identical twins and non-identical twins (Figure 5): Lateral Orbitofrontal - Middle Temporal, Rostral middle frontal - Supra-marginal, and
Supra-marginal - Rostral middle frontal, in the left hemisphere, and the interhemispheric connection Corpus callosum (left) - Medial Orbitofrontal (right).
Most of the differentiating connections between identical twins and nonidentical twins are either in the left hemisphere or in the inter-hemispheric
connections. A similar behavior can be observed on the differences between
identical twins and non-twin siblings.

4.2.2. Topological Metrics

We now concentrate on the topological metrics and study their strength in distinguishing between the different groups and between real brain networks and random ones.

Random Networks. We first report differences between real brain connectivity networks and random networks, obtained by rewiring, at random, the original brain connectivity networks while preserving the in and out node degrees (recall that following the normalization, the obtained networks are directed). Table 6 shows the mean and standard deviation (within parenthesis) of the topological metrics tested, and the Z-score for the difference between the real networks and the corresponding random networks for each topological metric.

The exponent γ of the scale-free, node degree truncated power law distribution, (Bullmore and Bassett, 2010; Boccaletti et al., 2006), is also shown. From the 13 possible directed motifs of size three mentioned before (Figure S2), only motifs 9 and 13 are present in the brain connectivity matrices analyzed here, and therefore only the intensity (Section 3.2.2) of these two motifs are compared in the table.

The FDR multiple hypothesis testing error control rejects all null hypothesis with a Z-score equal or above 2.12, at a family-wise error control level of 0.05. Hence, the global clustering coefficient, modularity, and motifs 9 and 13, can be used to differentiate real brain connectivity networks from their corresponding random network.

As the nodes' degree in the brain connectivity networks follows a truncated power law, we can say that these networks are scale-free. Since the characteristic path of these networks is as efficient as that of the corresponding random networks, while the clustering coefficient and modularity are higher, we can infer that brain networks satisfy the *small-world property*, i.e., they combine high modularity with a robust number of intermodular short paths (Rubinov and Sporns, 2010; Boccaletti et al., 2006).

947

951

952

953

967

We have then demonstrated small-worldness of anatomical brain connectivity networks using a relatively large number of samples, and found that, according to other topological metrics, the networks are non-random.

Sex Differences. Following the hierarchical scheme of Section 3.3.2 (see also Figure 1), we threshold the connectivity matrices at different screening values and compute the one-tailed p-values obtained from the bootstrapped distributions of the mean (Equation (15)), for each one of the 9 topological metrics considered. Figure S4 details these results in terms of the Z-score for each topological metric, when the connectivity matrices are thresholded in the [0, 0.05] range, as well as the BH-FDR threshold. The BH-FDR method requires a minimum Z-score of 2.5, from which we conclude that only the clustering coefficient satisfies the FDR error control at the node level. In addition, the eigenvalues of the communicability matrix may be tested for statistical significance at this level (Figure 1), to check if the communicability matrix should be tested at the node-to-node level.

Figure 6a shows the Z-score for the differences in the clustering coefficient, due to sex, on each node; while Figure 6b shows the Z-score for the eigenvalue differences of the communicability matrix, also due to sex. Higher clustering coefficients for women are shown in magenta, while higher clustering coefficients in men are indicated in cyan. Figures 6a and 6b also indicate,

in black dashed lines, the minimum Z-score (2.13) required by the BH-FDR error control on both families of tests, at q=0.05. Table S14 in the supplement details the sex differences in the clustering coefficient. In this figure, most differences are in the left hemisphere, which agrees with previous results indicating women have a higher brain connectivity than men in the left hemisphere (Jahanshad et al., 2011; Gong et al., 2009). Here, we obtained similar results with a relatively larger number of HARDI images and using all the brain regions indicated in Table S1.

We found that the following cortical regions in the left hemisphere have a larger clustering coefficient in women than in men: Caudal Anterior Cingulate, Pars Orbitalis, Rostral Anterior Cingulate, Rostral Middle Frontal.

In the right hemisphere, we found that the Cuneus and Middle Temporal cortical regions have also a larger clustering coefficient in women than in men.

Figure 6b indicates that in the spectral decomposition of the communicability matrix (Section 3.2.1), one eigenvalue was found to be statistically significant for the differences between women (magenta) and men (cyan), so there are sex differences in the communicability matrix at the node-to-node level.

Figures 7a and 7b show the Z-score for the statistically significant sex differences in the edge betweenness centrality (EBC) and the communicability matrix, respectively, due to sex. For simplicity, the figures only show the Z-scores for the sex differences exceeding the minimum Z-score (3.29) required by the BH-FDR error control over both families of hypothesis tests at the 0.05 level. In both figures, higher EBC or communicability values

for women are indicated in magenta, while higher EBC or communicability values for men are indicated in cyan.

As seen in Figure 7a, only five entries in the EBC matrix are statistically 999 significant at this confidence level, and are indicated in more detail in Table 1000 S15 (supplementary material). In particular, the EBC metric is higher in 1001 women than in men for the following connections in the left hemisphere: Non-1002 cortical - Lingual and Lingual - Parahippocampal. In the right hemisphere, 1003 we found that the EBC metric is higher in women than in men for the 1004 Precuneus - Corpus Callosum connection. Finally, the EBC metric on the 1005 inter-hemispheric connection Supra-marginal (left) - Peri-calcarine (right) is 1006 also higher in women than in men. The p-values are around 10^{-4} , indicating 1007 a very high confidence level. 1008

Figure 7b shows that 12 differences in the directed communicability ma-1009 trix are statistically significant. These differences are explained in more detail 1010 in Table S16 (supplementary material). In general, women have higher di-1011 rected communicability values, in the inter-hemispheric region, than men. 1012 These communicability values are very small $(3 \times 10^{-8} \text{ to } 7 \times 10^{-4})$; this is 1013 because only long walks are present between the indicated nodes, and the 1014 contribution of those walks to the communicability matrix are significantly 1015 reduced by the factorial of the walk length on Equation (15). For subsequent 1016 studies that focus on the communicability matrix, we recommend zooming 1017 in on longer walks, as suggested in (Estrada, 2010). 1018

Most of the statistically significant differences found between women and men in the communicability matrix are in the inter-hemispheric region and the p-values of these differences are of the order of 10^{-4} . In particular, the

1019

1020

highest differences found were Middle Temporal (left) - Medial Orbitofrontal (right), Frontal pole (right) - Parahippocampal (left), Superior Temporal (left) - Medial Orbitofrontal (right), Transverse temporal (right) - Parahippocampal (left), and Lingual (right) - Parahippocampal (left).

Finally, the overall FDR for this line of research is FDR $\leq 3q = 0.15$ (see Section 3.2).

Kinship Differences. As in the previous section, we thresholded the con-1028 nectivity matrices at different screening values and compute the one-tailed 1029 p-values obtained from the bootstrapped distributions of the mean (Equa-1030 tion (15)), for each one of the 9 topological metrics considered and for all 1031 pair-wise comparisons of kinship groups. The BH-FDR method requires a 1032 minimum Z-score in the 2.8-3.0 range, depending on the threshold used (Fig-1033 ure S5 shows these results in greater detail). None of the global topological 1034 metrics was statistically significant, when controlling the false discoveries at 1035 the 0.05 or even at the 0.1 level. This is likely because there are $9 \times 6 = 54$ 1036 hypothesis tests for all possible pair-wise comparisons of kinship. ANOVA 1037 single factor F-ratio reduces this number to 34 on average, but still there 1038 are too many comparisons and most global metrics have very low Z-scores 1039 (high p-values). One possibility for future analysis would be to consider each 1040 case independently, providing different metrics for each pair-wise compari-1041 son. However, we decided to follow the hierarchical screening process (see 1042 Figure 1), and test only the communicability matrix eigenvalues at the node 1043 level. 1044

Figure 8 shows the communicability eigenvalues for all possible pair-wise comparisons. The communicability eigenvalues do not provide differentiation

between identical twins and unrelated pairs of individuals at the minimum Z-score (2.12) required by the BH-FDR error control. This indicates that 1048 the communicability matrix might not be able to distinguish kinship rela-1049 tionships at the node-to-node level. The fact that the eigenvalues of the 1050 communicability matrix could not distinguish all kinship pair-wise compar-1051 isons does not necessarily imply that we cannot find differences using the 1052 communicability matrix. However, as explained in Section 3.3.2, we follow 1053 a conservative approach, and do not test the communicability matrix at the 1054 highest resolution. A complementary study focusing just on the communica-1055 bility matrix could test it directly to see if it provides statistically significant 1056 differences in kinship. 1057

Figure 9 shows the statistically significant edge betweenness centrality 1058 (EBC) differences for all pair-wise kinship comparisons. The EBC matrix 1059 does provide significant differences for kinship identification at the required 1060 BH-FDR error control (Z-score above 2.87). In particular, the connections 1061 that show the highest Z-score differences between identical twins and non-1062 identical twins were (Figure 9): Superior Frontal (right) - Caudal Anterior 1063 Cingulate (left), Middle temporal (right) - Parahippocampal (right), Pre-1064 cuneus (left) - Precuneus (right), Corpus Callosum (right) - Rostral Middle 1065 Frontal (right), and Parahippocampal (left) - Middle temporal (left). 1066

The overall FDR for this line of research is FDR $\leq 3q = 0.15$ (see Section 3.2).

5. Discussion

1070 5.1. Normalization

On section 2.2, we chose a normalization (Equation (3)) that aims to 1071 reduce cortical volume differences (caused by brain size differences for in-1072 stance). It would be very interesting to study how this normalization affects 1073 the results if there are global differences in brain size between groups. In a 1074 degenerative disease such as Alzheimers disease, for example, there is interest 1075 in whether network measures of brain connectivity are altered by the disease. 1076 If they are, it is incumbent on those analyzing the data to find out of the 1077 network differences are reducible to a simpler effect, such as the absolute 1078 or relative size of a cortical region becoming smaller. In Alzheimers disease 1079 and mild cognitive impairment, for example, we know there is disproportion-1080 ate atrophy in the temporal, entorhinal, and cingulate cortices (Thompson 1081 et al., 2003; Apostolova and Thompson, 2008), and so any changes in the 1082 counts and density of fibers innervating those areas should be tested to see 1083 if the changes are due to volume differences in the cortical projection areas. 1084 If the proportion of fibers connecting a given cortical region to the other 1085 cortical regions remains the same in an atrophic brain relative to a healthy 1086 brain, then the network properties of connectivity would not differ after such 1087 a normalization. However, if we do normalize the connectivity matrices for 1088 the sizes in the cortical regions, it would be possible to infer if the disease 1089 affects connectivity above and beyond what would be expected from the size 1090 of the cortical regions alone. Alzheimers disease is thought to preferentially 1091 impair temporal and limbic connectivity, at least early in the disease, and it 1092 is interesting to know if the level of cortical disconnection goes beyond what

would be seen in a normal person with smaller cortical subregions in these areas. Normalization of network measures to cortical ROI size can achieve 1095 this. Most neurodegenerative diseases are expected to influence some con-1096 nections more than others, generating a change in the proportion of fibers 1097 dedicated to each connection, when compared to the same cortical region and 1098 corresponding connections on a healthy brain. The overall network analysis 1099 framework here developed is currently under investigation for such studies, 1100 such as neurodenegeration in HIV where basal ganglia, motor and frontal 1101 circuits tend to be more greatly impaired than others (Thompson et al., 1102 2005). 1103

5.2. Classification using Machine Learning Methods

1118

Best overall classification performance was obtained using the normaliza-1105 tion indicated by Equation (3) (sections 2 and 4.1). With this normaliza-1106 tion, we classified brain connectivity networks, according to sex and kinship 1107 classes, with high accuracy, based on the raw connectivity matrices and their 1108 associated topological metrics, mainly at the node-to-node level. In particu-1109 lar, the edge betweenness and the generalized communicability matrix were 1110 powerful for this task. These results should extend well to unobserved data, 1111 as evaluated by the formal 10-fold cross-validation and permutation tests. 1112 On the other hand, sex and kinship classification results were weak using 1113 topological metrics at the node level. This makes sense due to the large 1114 variability of the connectivity matrices that live in a very high dimensional 1115 space $(\mathbb{R}^{n^2}, n = 70)$, requiring a higher number of features at the node-to-1116 node resolution. 1117

We cannot numerically compare our sex and kinship machine learning

based classification results with previous work, since to the best of our knowledge, no previous work has performed such studies, starting from the raw
connectivity matrices or associated topological metrics.¹⁵

A key advantage in achieving the classification results reported here was 1122 provided by the embedded SVM-based automatic feature selection algorithm 1123 (Section 3.1). This feature selection algorithm evaluates subgroups of fea-1124 tures, eliminating redundancies and identifying features, that when consid-1125 ered individually might not be very influential, but can be so as a group. 1126 The number of features selected by this feature selection method is close to 1127 (but lower than) the number of samples. This hints that each connectivity 1128 matrix provides distinctive features, unobtainable from the remaining ones. 1129 Therefore, it will be interesting to investigate, as we increase the number of 1130 samples, where the number of features increases to a point where it saturates. 1131 Of interest, also, would be to compare ranking versus wrappers feature 1132

Of interest, also, would be to compare ranking versus wrappers feature selection methods; in combination with different classifiers such as logistic, Bayesian, neural networks. A larger study should be conducted to test these classifiers on different datasets and with different tractography algorithms (see Section 5.4 for a discussion).

1137 5.3. Hypothesis Testing

1133

1134

1135

1136

5.3.1. Sex Differences

We found significant statistical differences, due to sex, in the mean values of 36 edges in the connectivity matrices. In line with prior work, we

¹⁵Of course, other studies focusing on sex and inheritance differences have been conducted in the past, as mentioned in the text and cited in the bibliography.

found that there are, on average, structural brain connectivity differences between women and men. In particular, women have higher probability of 1142 inter-hemispheric connections than men, as well as higher probabilities of 1143 connections on both hemispheres (as defined on Section 2), with some exceptions of course (Figure 4). This seems to suggest that on average, women 1145 have great structural connectivity supporting inter-hemispheric communica-1146 tion than men. The higher strength of the connections in both hemispheres 1147 seems to suggest that the communication between the cortical regions as-1148 sociated with those connections is slightly better supported structurally in 1149 women than in men. 1150

We must point out here however that these differences are on average. Given the large variability of brain connectivity networks, we can always 1152 find individual men with higher connectivity values than some women, e.g., for the features indicated in Figure 4 (and Table S10). 1154

1151

1153

We also found here that the topological metrics mean clustering coeffi-1155 cient, communicability matrix, and edge betweenness centrality, allow us to 1156 distinguish between men and women. In particular, the mean clustering co-1157 efficient is higher in women than in men, especially in the left hemisphere 1158 and in the cortical regions indicated in Section 4.2.2. On average, the neigh-1159 borhood of these cortical regions is more strongly connected for women than 1160 for men. We also find that women have a statistically significant higher edge 1161 betweenness centrality metric in five connections (Section 4.2.2). This means 1162 that these connections are more frequently used on shortest path communications in women than in men. Finally, we found that women have also statistically significant higher communicability values centered on the interhemispheric connections indicated in Section 4.2.2. This suggest that the inter-hemispheric communication is stronger in women than in men, supporting the results from the connectivity matrices, but now at a higher scale that includes walks of any length.

Previous results on structural differences in the brain connectivity ma-1170 trix (Jahanshad et al., 2011) and some topological metrics (different from the 1171 ones used here), on the associated graph (Gong et al., 2009), agree with the 1172 results of this work. In particular, these studies indicate that women have 1173 stronger inter-hemispheric connections than men (Jahanshad et al., 2011), 1174 that women show greater overall cortical connectivity, and that the underly-1175 ing organization of their cortical networks is more efficient, both locally and 1176 globally (Gong et al., 2009), all in agreement with our results. We arrived 1177 here at the same overall conclusions using a larger number of high quality 1178 HARDI images, a larger number of topological metrics, and formal control 1179 of the overall FDR. 1180

1181 5.3.2. Kinship Differences

We found significant statistical differences in the mean distribution of 1182 the pair-wise absolute differences in the connectivity matrices and associated 1183 topological metrics, allowing us to distinguish among the kinship classes of identical twins, non identical twins, non-twin siblings, and unrelated pairs of 1185 individuals. As expected from a genetically influenced trait, these differences 1186 increases as the pair of subjects are less and less related. For instance, the 1187 structural differences between identical twins and non-identical twins are 1188 less than the structural differences between twins and non-twin siblings. We 1189 cannot make the same kind of comparisons we did between females and males, 1190

since the differences reported correspond to differences among classes, where 1191 each class is constituted by within-class pair-wise differences. The differences 1192 reported here were made explicitly for classification purposes, using machine 1193 learning methods and hypothesis testing. 1194

Previous and complementary studies on structural brain connectivity dif-1195 ferences due to inheritance (Jahanshad et al., 2010; Thompson et al., 2001) 1196 cannot be directly compared with our results, since those studies do not work 1197 directly with the raw connectivity matrices. 1198

Overall the sex and kinship classification performances (with automatic feature selection) are very good using the communicability and edge be-1200 tweenness topological metrics, but slightly inferior to using the connectivity matrices directly. We believe that the reason for this is that topological metrics are at a higher scale and offer less detail than edges.

5.4. Dependence on the Tractography Algorithm 1204

1199

1201

1202

1203

A key issue in the repeatability of the findings of any study on struc-1205 tural brain differences based on the DWI-derived connectivity matrix, is the 1206 (possible) strong dependence on the tractography algorithm, and the pa-1207 rameters used for such algorithm. Indeed, this study, as well as previous 1208 studies on structural brain connectivity, assume that the number of path-1209 ways connecting any pair of cortical regions have been correctly identified by 1210 tractography. Nevertheless, tractography results can vary significantly de-1211 pending on the algorithm and its parameters, the signal to noise ratio of the 1212 data, and registration (see for instance Hagmann et al. 2006; Shimony et al. 1213 2006). In particular, simple tensor-based tractography algorithms produce 1214 quite different results from ODF-based models (Hagmann et al., 2006), and 1215

even the most sophisticated tractography algorithms can produce different results when different parameters are employed.

Taking into account this caveat, we used a state-of-the-art probabilistic HARDI tractography algorithm (Section 2), performing an exhaustive search of all the possible anatomical connections, avoiding thus local minima, and hence being robust to the variability with respect to different parameters. The results presented here, as well as previous similar studies, are subject to the (unknown) accuracy of the tractography algorithm, and thus statistical results may vary.

In order to further increase the confidence on our results, in addition to the ODF-based probabilistic tractography algorithm used here, we tested a simpler, less robust but very popular tensor-based tractography algorithm implemented in the Trackvis toolbox. We do not report in detail the results from this tractography, since in general probabilistic tractography algorithms are superior (Hagmann et al., 2006), and in particular the one used here (Aganj et al., 2011). Nevertheless, we now briefly discuss how the results using this tensor-based tractography model compare with the detailed results reported in Section 4. Selected snapshots of the results with this tractography are presented in the supplementary material, figures S6-S8.

Overall, the classification accuracies are similar using both tractography models. In addition, the overall sex differences are qualitatively the same: higher inter-hemispheric and overall within hemisphere connections in females than in males. We also obtained statistically significant features to

 $^{^{16} \}rm http://trackvis.org/$

discriminate all the kinship classes using the same topological metrics indicated before. However, the particular features identified as significant for 1240 classification, and using hypothesis testing, are different for both tractogra-1241 phy algorithms. This is clearly not a failure of the methodology proposed 1242 here, but a limitation of the current state-of-the-art tractography algorithms. Moreover, the lower robustness of the tensor-based tractography algorithms 1244 is expected to lead to such difference in selected features, since for exam-1245 ple, certain less-complex pathways can be more consistent and less affected 1246 by such lower tractography performance. Features selected by ODF-based 1247 probabilistic tractography are expected to be more reliable. 1248

While the methodology here proposed is expected to be robust to small variations in the connectivity matrices, it can certainly be affected by artifacts coming from tractography or other sources that could seriously bias the connectivity matrices. The robustness of the proposed method relies in turn on the robustness of the feature selection, classification, performance evaluation, and FDR error control methods, that as shown in the Methods, have strong theoretical and practical foundations.

1256 5.5. FDR Error Control

There is a general consensus in the scientific community that the FDR must be controlled when multiple hypotheses are being tested on the same data. There is however no general agreement on *how* to control the FDR when multiple families of hypotheses are tested along the same line of research. As shown in Section 4.2, a strict FDR error control on multiple families of hypotheses can significantly reduce the number of null-hypotheses that are rejected, hence, the making of more discoveries.

This is an issue that has been seriously addressed recently, especially in 1264 gene expression studies, where multiple families of thousands of hypotheses 1265 must be tested on each gene (Yekutieli, 2008). We combined the screening 1266 method proposed by Rubinov and Sporns 2010; Bullmore and Bassett 2010; 1267 Achard and Bullmore 2007; Bassett et al. 2008, and the ANOVA F-ratio test, 1268 to reduce the number of uninteresting null-hypotheses, with the novel hier-1269 archical approach of Yekutieli 2008; Benjamini and Yekutieli 2005; Yekutieli 1270 et al. 2006, to control the FDR, increasing thus the statistical power when 1271 compared to a naive overall FDR error control. In spite of this, we can not 1272 reject any null-hypothesis on the kinship classes, at the topological global 1273 level, and only one of the hypotheses tested at this level was significant for 1274 sex differences. We could have dropped the control of the overall FDR error 1275 considering that is was too strict, but did not, because that undermines the 1276 essence of the FDR error control. Indeed, the same reason why we must con-1277 trol the false discovery rate on single families of hypotheses testing, subsists 1278 on multiple families of hypotheses testing (on the same research line): the 1270 higher the number of hypotheses being tested on the same data, the higher 1280 the probability of rejecting null-hypotheses by chance, especially, when most 1281 of the null-hypotheses are true or can barely be rejected either individually 1282 or at the family level. 1283

There is however a need for less conservative FDR error control, especially when the expected proportion of true null-hypotheses is high, i.e., we expect few true discoveries among many true null-hypotheses. The high number of individuals considered here improve the accuracy of the estimated distribution of the mean (via bootstrapping). However, the FDR error control is

1284

1285

blind to this, since the number of hypotheses being tested depends only on the number of features at each scale (see Methods), which, in our case, can be $O(n^2)$, n being the number of nodes in the network. The FDR error control penalizes all the same smaller and larger studies. Further studies should be conducted to make the FDR error control less conservative, especially, on larger population studies.

295 6. Conclusion

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

In this large scale HARDI study of 303 individuals, we introduced a unifying, robust and general method to investigate brain connectivity differences
among individuals (including pairs of individuals) using machine learning
and hypothesis testing methods. We also reported differences among groups
or classes of individuals using multiple hypotheses tests at several levels of
data hierarchy.

We considered both: raw connectivity matrices and derived topological metrics, at multiple levels: global, single node, and node-to-node. Feature selection using a wrapper (or embedded method) was critical to eliminate, for classification purposes, uninformative connections in the connectivity matrix or topological metrics on the associated digraphs.

Future work will focus on metrics at different scales and at the highest resolution scale (as was done with the connectivity matrices). The study will also be extended to larger datasets, permitting other kinds of genetic studies, and to denser connectivity matrices derived from various tractography methods. Of great interest is a formal study of the sensitivity of classification, feature selection, and multiple hypotheses testing to the tractography model.

Acknowledgments

Work partially supported by NIH P41 RR008079, NIH P30 NS057091, NIH 1314 R01 EB008432, ONR, NGA, NSF, NSSEFF/AFOSR, and ARO. NJ was 1315 additionally supported by NIH NLM Grant T15 LM07356. This study was 1316 supported by grant number RO1 HD050735 from the National Institute of 1317 Child Health and Human Development, USA, and Project Grant 496682 from 1318 the National Health and Medical Research Council, Australia. Additional support for algorithm development was provided by the NIA, NIBIB, and the 1320 National Center for Research Resources (AG016570, EB01651, RR019771 to 1321 PT). The authors would like to thank the feedback provided by Dr. Daniel 1322 Yekutieli in the correct interpretation of the hierarchical control of the FDR 1323 and also Dr. Ernesto Estrada for his feedback on the correct interpretation 1324 of the communicability matrix for directed graphs, and for providing us with 1325 further bibliography in the subject. We are also grateful to the twins for 1326 their willingness to participate in our studies, and research nurses, Marlene 1327 Grace and Ann Eldridge, Queensland Institute of Medical Research, for twin 1328 recruitment.

1330 References

Abramovich, F., Benjamini, Y., 1996. Adaptive thresholding of wavelet coefficients. Comput. Stat. Data An. 22, 351–361.

Achard, S., Bullmore, E. T., 2007. Efficiency and cost of economical brain functional networks. PLoS Comput. Biol. 3 (e17).

- Aganj, I., Lenglet, C., Jahanshad, N., Yacoub, E., Harel, N., Thompson,
- P. M., Sapiro, G., 2011. A hough transform global probabilistic approach
- to multiple-subject diffusion mri tractography. Med. Image Anal. Epub
- ahead of print 2011 Jan 26.
- Amaldi, E., Kann, V., 1998. On the approximation of minimizing non zero
- variables or unsatisfied relations in linear systems. Theoretical Computer
- 1341 Science 209, 237–260.
- Apostolova, L., Thompson, P. M., 2008. Mapping progressive brain struc-
- tural changes in early alzheimer's disease and mild cognitive impairmen.
- Neuropsycologia 46 (6), 1597–1612.
- Basser, P. J., Pierpaoli, C., 1996. Microstructural and physiological features
- of tissues elucidated by quantitative-diffusion-tensor mri. J. Magn. Reson.
- 111 (3), 209–219.
- Bassett, D. S., Brown, J. A., Deshpande, V., Carlson, J. M., Grafton, S.,
- 2011. Conserved and variable architecture of human white matter connec-
- tivity. Neuroimage 54 (2), 1262–1279.
- Bassett, D. S., Bullmore, E. T., Verchinski, B. A., Mattay, V. S., Weinberger,
- D. R., Meyer-Lindenberg, A., 2008. Hierarchical organization of human
- cortical networks in health and schizophrenia. J. Neurosci. 28 (37), 9239–
- 1354 9248.
- Bassett, D. S., Greenfield, D. L., Meyer-Lindenberg, A., Weinberger, D. R.,
- Moore, S. W., Bullmore, E. T., 2010. Efficient physical embedding of topo-

- logically complex information processing networks in brains and computer circuits. PLoS Comput. Biol. 6 (4), e1000748.
- Behrens, T. E. J., Berg, H. J., Jbabdi, S., Rushworth, M. F. S., Woolrich,
- M. W., 2007. Probabilistic diffusion tractography with multiple fibre ori-
- entations: What can we gain? Neuroimage 34 (1), 144–55.
- Benjamini, Y., Heller, R., Yekutieli, D., 2009. Selective inference in complex
- research. Philos. Trans. R. Soc. Lond. B. Biol. Sci. 367 (1906), 4255–4271.
- Benjamini, Y., Hochberg, Y., 1995. Controlling the false discovery rate: a
- practical and powerful approach to multiple testing. J. Roy. Stat. Soc. B.
- 1366 Met. 57 (1), 289–300.
- Benjamini, Y., Hochberg, Y., 2000. On the adaptive control of the false
- discovery rate in multiple testing with independent statistics. J. Educ.
- Behav. Stat. 25 (1), 60–83.
- Benjamini, Y., Yekuteli, D., 2001. The control of the false discovery rate in
- multiple testing under dependency. Ann. Statist. 29 (4), 1165–1188.
- Benjamini, Y., Yekuteli, D., 2005. False discovery rate-adjusted multiple
- confidence intervals for selected parameters. J. Am. Stat. Assoc. 100, 71–
- 1374 81.
- Benjamini, Y., Yekutieli, D., 2005. Quantitative trait loci analysis using the
- false discovery rate. Genetics 171 (2), 783–790.
- Blondel, V., Guillaume, J., Lambiotte, R., Lefebvre, E., 2008. Fast unfolding
- of communities in large networks. J. Stat. Mech., P1008.

- Boccaletti, S., Latorab, V., Moreno, Y., Chavez, M., Hwanga, D.-U., 2006.
- 1380 Complex networks: Structure and dynamics. Phys. Rep. 424 (4-5), 175–
- 1381 308.
- Brin, S., Page, L., 1998. The anatomy of a large-scale hypertextual web
- search engine. In: Publishers, E. S. (Ed.), Proc. Intl. Conf. World Wide
- web. Vol. 30. pp. 1–7.
- Bullmore, E. T., Bassett, D. S., 2010. Brain graphs: Graphical models of the
- human brain connectome. Annu. Rev. Clin. Psycho. Epub ahead of print
- 2010 April 5.
- Bullmore, E. T., Sporns, O., 2009. Complex brain networks: graph theo-
- retical analysis of structural and functional systems. Nat. Rev. Neurosci.
- 1390 10 (3), 186–198.
- 1391 Crofts, J. J., Higham, D. J., 2009. A weighted communicability measure
- applied to complex brain networks. J. R. Soc. Interface 6 (33), 411–414.
- Davison, R., MacKinnon, J. G., 1999. The size distortion of boostrap tests.
- Vol. 15 of Econometric Theory. Cambridge University Press.
- de Boer, R., Schaap, M., van der Lijn, F., Vrooman, H. A., de Groot, M.,
- van der Lugt, A., Ikram, M. A., Vernooij, M. W., Breteler, M. M., Niessen,
- W. J., 2011. Statistical analysis of minimum cost path based structural
- brain connectivity. Neuroimage 55 (2), 557–565.
- Dosenbach, N. U. F., Nardos, B., Cohen, A. L., Fair, D. A., Power, J. D.,
- 1400 Church, J. A., Nelson, S. M., Wig, G. S., Vogel, A. C., Lessov-Schlaggar,

- 1401 C. N., Barnes, K. A., Dubis, J. W., Feczko, E., Coalson, R. S., Pruett,
- J. R., Barch, D. M., Petersen, S. E., Schlaggar, B. L., 2010. Prediction of
- individual brain maturity using fmri. Science 329 (5997), 1358–1361.
- Duda, R. O., Hart, P. E., 1972. Use of the hough transformation to detect
- lines and curves in pictures. Commun. ACM 15 (1).
- Easley, D., Kleinberg, J., 2010. Networks, Crowds, and Markets: Reasoning
- about a Highly Connected World. Cambridge University Press.
- Estrada, E., 2010. Generalized walks-based centrality measures for complex
- biological networks. J. Theor. Biol. 263 (4), 556–565.
- Estrada, E., Higham, D. J., 2010. Network properties revealed through ma-
- trix functions. SIAM Review 52 (4), 696–714.
- Fischl, B., van der Kouwe, A., Destrieux, C., Halgren, E., Ségonne, F., Salat,
- D. H., Busa, E., Seidman, L. J., Goldstein, J., Kennedy, D., Caviness,
- V., Makris, N., Rosen, B., Anders M. Dale, A. M., 2004. Automatically
- parcellating the human cerebral cortex. Cereb. Cortex 14 (1), 11–22.
- Fisher, H., 2011. A History of the Central Limit Theorem. From Classical to
- Modern Probability Theory, 1st Edition. Springer. ISBN 978-0-387-87856-
- 1418 0.
- Fornito, A., Zalesky, A., Bassett, D. S., Meunier, D., Ellison-Wright, I., Yu,
- M., Wood, S. J., Shaw, K., O'Connor, J., Nertney, D., Mowry, B. J.,
- Pantelis, C., Bullmore, E. T., 2011. Genetic influences on cost-efficient
- organization of human cortical functional networks. J. Neurosci. 31 (9),
- 3261-3270.

- Gigandet, X., Hagmann, P., Kurant, M., Cammoun, L., Meuli, R., Thiran,
- J.-P., 2008. Estimating the confidence level of white matter connections
- obtained with mri tractography. PLoS ONE 3 (12), e4006.
- Gong, G., Rosa-Neto, P., Carbonell, F., Chen, Z. J., He, Y., Evans, A. C.,
- 2009. Age- and gender-related differences in the cortical age- and gender-
- related differences in the cortical anatomical network. J. Neurosci. 29 (50),
- 1430 15684-15693.
- Gonzales, R. C., Woods, R. E., 2008. Digital Image Processing, 3rd Edition.
- 1432 Prentice Hall.
- Guyon, I., Eliseeff, A., 2003. An introduction to variable and feature selec-
- tion. J. Mach. Learn. Res. 3, 1157–1182.
- Guyon, I., Weston, J., Barnhill, S., Vapnik, V., 2002. Gene selection for
- cancer classification using support vector machines. Mach. Learn. 46 (1-
- 1437 3), 389–422.
- Hagmann, P., Cammoun, L., Gigandet, X., Meuli, R., Honey, C. J., Wedeen,
- V. J., Sporns, O., 2008. Mapping the structural core of human cerebral
- 1440 cortex. PLoS Biology 6 (7), e159.
- Hagmann, P., Jonasson, L., Maeder, P., Thiran, J.-P., Wedeen, V. J., Meuli,
- R., Oct. 2006. Understanding diffusion mr imaging techniques: From scalar
- diffusion-weighted imaging to diffusion tensor imaging and beyond. Radio-
- 1444 Graphics 26, S205–S223.
- Hagmann, P., Kurant, M. and Gigandet, X., Thiran, P., Wedeen, V. J., Meuli,

- R., Thiran, J.-T., 2007. Mapping human whole-brain structural networks with diffusion mri. PLoS ONE 2 (7), e597.
- Hartmann, W. M., 2006. Dimension Reduction vs. Variable Selection. Vol.
 3732 of Lecture Notes in Computer Science. Springer, pp. 931–938.
- He, Y., Chen, Z. J., Evans, A. C., 2007. Small-world anatomical networks in the human brain revealed by cortical thickness from mri. Cereb. Cortex 17 (10), 2407–2419.
- Holmes, C. J., Hoge, R., Collins, L., Woods, R., Toga, A. W., Evans, A. C.,
 1998. Enhancement of mr images using registration for signal averaging.
 J. Comput. Assist. Tomogr. 22 (2), 324–333.
- Iturria-Medina, Y., Canales-Rodríguez, E., Melie-García, L., Valdés Hernández, P., Martínez-Montes, E., Alemán-Gómez, Y., Sánchez-Bornot,
 J. M., 2007. Characterizing brain anatomical connections using diffusion
 weighted mri and graph theory. Neuroimage 36 (3), 645–660.
- Jahanshad, N., Aganj, I., Lenglet, C., Joshi, A., Jin, Y., Barysheva, M., McMahon, K., de Zubiricaray, G., Martin, N., Wright, M., Toga, A. W., Sapiro, G., Thompson, P. M., 2011. Sex differences in the human connectome: 4-tesla high angular resolution diffusion imaging (hardi) tractography in 234 young adult twins. In: Proc. IEEE Int. Symp. Biomed. Imaging.
- Jahanshad, N., Lee, A. D., Barysheva, M., McMahon, K. L., de Zubicaray,
 G. I., Martin, N. G., Wright, M. J., Toga, A. W., Thompson, P. M., 2010.

- Genetic influences on brain asymmetry: A dti study of 374 twins and siblings. Neuroimage 52 (2), 455–469.
- Jensen, D. D., Cohen, P. R., 2000. Multiple comparisons in induction algorithms. Mach. Learn. 38, 309–338.
- Kriegeskorte, N., Simmons, W. K., Bellgowan, P. S. F., Bake, C. I., 2009.
- 1473 Circular analysis in systems neuroscience: the dangers of double dipping.
- Nat. Neurosci. 12, 535–540.
- Leonard, C. M., Towler, S., Welcome, S., Halderman, L. K., Otto, R., Eckert,
- M. A., Chiarello, C., 2008. Size matters: Cerebral volume influences sex
- differences in neuroanatomy. Cereb. Cortex 18 (12), 2920–2931.
- Leow, A., Huang, S.-C., Geng, A., Becker, J., Davis, S., Toga, A. W., Thomp-
- son, P. M., 2005. Inverse Consistent Mapping in 3D Deformable Image Reg-
- istration: Its Construction and Statistical Properties. Vol. 3565 of Lecture
- Notes in Computer Science. Springer-Verlag, pp. 23–57.
- Lohmann, G., Margulies, D. S., Horstmann, A., Pleger, B., Lepsien, J., Gold-
- hahn, D., Schloegl, H., Stumvoll, M., Villringer, A., Turner, R., 2010.
- Eigenvector centrality mapping for analyzing connectivity patterns in fmri
- data of the human brain. PLoS ONE 5 (4), e10232.
- Ojala, M., Garriga, G. C., 2010. Permutation tests for studying classifier
- performance. J. Mach. Learn. Res. 11, 1833–1863.
- Onnela, J. P., Saramäki, J., Kertész, J., Kaski, K., 2005. Intensity and coher-
- ence of motifs in weighted complex networks. Phys. Rev. E 71 (6), 065103.

- Refaeilzadeh, P., Tang, L., Liu, H., 2009. Cross Validation. Encyclopedia of
 Database Systems. Springer.
- Reiner-Benaim, A., 2007. Fdr control by the bh procedure for two-sided
- correlated tests with implications to gene expression data analysis. Biom.
- J. 49 (1), 107–126.
- Reiner-Benaim, A., Yekuteli, D., Letwin, N. E., Elmer, G. I., Lee, N. H.,
- Kafkafi, N., Benjamini, Y., 2007. Associating quantitative behavioral traits
- with gene expression in the brain: searching for diamonds in the hay.
- Bioinformatics 23 (17), 2239–2246.
- Richiardi, J., Eryilmaz, H., Schwartz, S., Vuilleumier, P., Van De Ville, D.,
- 2010. Decoding brain states from fmri connectivity graphs. Neuroimage
- Epub ahead of print 2010 June 9.
- Rubinov, M., Bassett, D. S., 2011. Emerging evidence of connectomic abnor-
- malities in schizophrenia. Neuroscience In press.
- Rubinov, M., Sporns, O., 2010. Complex network measures of brain connec-
- tivity: Uses and interpretations. Neuroimage 52 (3), 1059–1069.
- Shepelyansky, D. L., Zhirov, O. V., 2010. Towards google matrix of brain.
- Phys. Lett. A 374, 3206–3209.
- Shimony, J., Burton, H., Epstein, A. A., McLaren, D. G., Sun, S. W., Sny-
- der, A. Z., November 2006. Diffusion tensor imaging reveals white matter
- reorganization in diffusion tensor imaging reveals white matter reorgani-
- zation in diffusion tensor imaging reveals white matter reorganization in
- early blind humans. Cereb. Cortex 16, 1653–1661.

- Sporns, O., Kotter, R., 2004. Motifs in brain networks. PLoS Biol. 2, e369.
- Storey, J. D., 2002. A direct approach to false discovery rates. J. R. Statist.
- 1515 Soc. B 64 (3), 479–498.
- 1516 Storey, J. D., Taylor, J. E., Siegmund, D., 2004. Strong control, conserva-
- tive point estimation and simultaneous conservative consistency of false
- discovery rates: a unified approach. J. R. Statist. Soc. B 66 (1), 187–205.
- Thomason, M. E., Dennis, E. L., Joshi, A. A., Joshi, S. H., D., D. I., Chang,
- 1520 C., Henry, M. L., Johnson, R. F., Thompson, P. M., Toga, A. W., Glover,
- G, H., Van Horn, J. D., Gotlib, I. H., 2011. Resting-state fmri can reliably
- map neural networks in children. Neuroimage 55 (1), 165–75.
- Thompson, P. M., Cannon, T. D., Narr, K. L., van Erp, T., Poutanen, V.-P.,
- Huttunen, M., Lonnqvist, J., Standertskjold-Nordenstam, C.-G., Kaprio,
- J., Khaledy, M., Dail, R., Zoumalan, C. I., Toga, A. W., 2001. Genetic
- influences on brain structure. Nat. Neurosci. 4 (12), 1253–1258.
- Thompson, P. M., Dutton, R. A., Hayashi, K. M., Toga, A. W., Lopez, O. L.,
- Aizenstein, H. J., Becker, J. T., 2005. Thinning of the cerebral cortex in
- hiv/aids reflects cd4+ t-lymphocyte decline. In: Proc. Nat. Acad. Sci. Vol.
- 102. pp. 15647–15652.
- Thompson, P. M., Hayashi, K. M., de Zubiricaray, G., Janke, A. L., Rose,
- S. E., Semple, J., Herman, D., Hong, M. S., Dittmer, S., Doddrell, D. M.,
- Toga, A. W., 2003. Dynamics of gray matter loss in alzheimer's disease. J.
- Neurosci. 23 (3), 994–1005.

- ¹⁵³⁵ Tuch, D. S., Dec. 2004. Q-ball imaging. Magn. Reson. Med. 52, 1358–1372.
- Vapnik, V. N., 1998. Statistical Learning Theory. Wiley-Interscience.
- Westfall, P. H., Johnson, W. O., Utts, J. M., 1997. Bayesian perspective on the bonferroni adjustment. Biometrika 84 (2), 419–427.
- Winer, B. J., 1971. Statistical Principles in Experimental Design, 2nd Edition. Mc Graw-Hill, Inc.
- Yekutieli, D., 2008. Hierarchical false discovery rate controlling methodology.

 J. Amer. Statistical Assoc. 103 (481), 309–316.
- Yekutieli, D., Reiner-Benaim, A., Benjamini, Y., Elmer, G. I., Kafkafi, N., Letwin, N. E., Lee, N. H., 2006. Approaches to multiplicity issues in complex research in microarray analysis. Stat. Neerl. 60 (4), 414–437.

1546 Appendix

1547 Additional Implementation Details

We used the publicly available implementations of topological metrics in the Brain Connectivity Toolbox (BCT),¹⁷ that works with weighted directed graphs. Newer metrics such as the PageRank and centrality and communicability measures, based on subgraphs, are not available in the BCT toolbox. Nevertheless, a free implementation of the PageRank can be found on the

¹⁷https://sites.google.com/a/brain-connectivity-toolbox.net/bct/Home

web, ¹⁸ and Ernesto's centrality and communicability measures can be easily obtained using the new matrix exponential function (expm) in Matlab. ¹⁹

In this work, we use the Waikato Environment for Knowledge Analysis 1555 (weka) data mining software.²⁰ which provides feature selection, classifica-1556 tion, regression and n-fold cross-validation tools.²¹ Permutation tests were 1557 implemented in JAVA using the weka, libsym, ²² and Java Statistical Classes ²³ 1558 (jsc) libraries. The permutation tests consist on training the classifier with 1559 the selected features and 10-fold cross-validation, over 1,000 random per-1560 mutations of the data set labels, in order to generate the null-hypothesis 1561 distribution. Since, the computed p-values of the permutation tests strongly 1562 depends on the performance of the classification being tested (Ojala and 1563 Garriga, 2010), we used the average of the classification performance over 1564 1,000 different random splittings of the data set.²⁴ In addition, the clas-1565 sification performance is not evaluated using a single parameter. We used 1566 here overall classification accuracy, Balanced Error Rate (BER)²⁵ area under 1567 the Receiver Operating Characteristic (ROC), kappa statistic, and confusion 1568 matrices. 1569

¹⁸http://read.pudn.com/downloads149/sourcecode/math/642925/pagerank.m_..htm or http://www.levmuchnik.net/Content/Networks/NetworkPackageReference.html#Algorithms ¹⁹http://www.mathworks.com/help/techdoc/ref/expm.html

²⁰http://www.cs.waikato.ac.nz/ml/weka/

²¹Alternatively, the rapidMiner package provides multithreading and more flexibility than weka, at the expense of a steeper learning curve.

²²http://www.csie.ntu.edu.tw/cjlin/libsvm/

²³http://www.jsc.nildram.co.uk/

²⁴This is achieved in weka by changing at random the seed.

 $^{^{25}\}mathrm{Chosen}$ in the NIPS 2003 feature selection challenge as the main judging criterion.

In general, classifier performance can be biased due to large differences in the number of samples for each class. The weka toolbox allows the use of a weight to compensate for the differences in the number of samples. Nevertheless, this weight did not produce significant classification differences as compared to the unweighted samples, as SVMs are less dependent on sample size, because they rely on a few support vectors.

1576 Single Effects F-ratio

Here, we will refer to populations, factors and treatments as it is usual in 1577 experimental design. The population here refers to the bootstrapped mean 1578 differences, due to sex for instance. Factors refer here to sex differences 1579 measured by each one of the topological metrics considered (Section 3.2, 1580 Figure 1), while treatments refer to the differences on each node or node to 1581 node that produce differences in the mean value of the topological metric at 1582 those scales. For instance, a factor is the clustering difference (measured by 1583 the clustering coefficient) due to sex, while the treatments correspond to the clustering differences on each node that lead to differences in the clustering 1585 coefficient on each node. Here, we use single factor ANOVA F-ratios to 1586 screen out treatments that are not statistically significant. 1587

The single effects F-ratio is computed as the ratio of the mean square treatment (main) effect and the mean square (variance within) treatment error (Winer, 1971),

$$F_i = \frac{Mean\ Square_{treatment\ i}}{Mean\ Square_{error\ i}} = \frac{(\bar{d}_{i.} - \bar{d}_{..})^2}{\sum_{j}(d_{ij} - \bar{d}_{i.})^2},$$

where d_{ij} are the observed differences at the i^{th} node or node to node i=

1592 $1, \ldots, n$ and j^{th} bootstrapped sample $j = 1, \ldots, B$, \bar{d}_i the mean value of 1593 the bootstrapped samples at i, and \bar{d}_i , the overall population mean. Now, 1594 F-ratios where $F_i \geq F_{(q,1,B-1)}$, being F the F-distribution, are considered 1595 statistically significant at the error control level q.

The usual ANOVA F-ratios divide main effects by the pooled experimen-1596 tal error, assuming that error variances (within treatment variability) are all 1597 equal, which is a strong assumption not usually met in practice. The F-ratio 1598 used here allows differences in the experimental error on each treatment. 1599 This implies that this F-ratio does not follow exactly an F-distribution, 1600 however, the sampling distribution of these F-ratios can be approximated 1601 by the F-distribution (Winer, 1971). In addition, ANOVA F-ratios also 1602 assume independence (no interaction) on each treatment. In general, this 1603 independence is not met in our case, since nodes are neighbors of other 1604 nodes. For instance the neighbors of a node with a high clustering coefficient 1605 might also have high clustering coefficient, since the neighbors are also in 1606 the same cluster. However, we are working here with differences and dif-1607 ferences reduce or eliminate these positive interaction effects. Hence, in our 1608 case dependence among treatments should be weak. Nevertheless, if there is 1609 dependence among treatments, the results of the F-ratio test are optimistic 1610 (Winer, 1971), meaning that more treatments are accepted as influential. In 1611 our case, it means that the test never rejects a true influential effect, while 1612 non-influential treatments will be rejected by the subsequent FDR tests. The 1613 only purpose of this screening test is to reduce the number of non-interesting 1614 hypotheses to test using FDR error control, and as we have seen here, this 1615 test does just that despite its simplicity and assumptions.

The single effects F-ratio screening is performed here controlling the error rate at q = 0.15 at the global and node level in order to avoid overly reducing the number of hypotheses to be tested, and a 0.05 level of significance at the node-to-node level, when thousands of hypotheses are present.

1621 Regression Analysis

1634

1635

1636

We tested the statistical significance of different linear regression models including the variables sex (coded as -1 men, +1 women), brain volumes, ²⁶ age, and different degrees of interactions, in modeling the probability of connection on the whole data set. We found that the following model has statistical significance modeling the connectivity matrices, on average,

$$y = \beta_0 + \beta_1 S + \beta_2 B + \beta_3 A + \beta_4 S B, \tag{17}$$

where predictors S, B, A represents sex, brain volume, and age respectively, while SB represents the interaction between sex and brain volume. Given the strong correlation between sex and brain size, we employed ridge regression that provides regularization when there is strong collinearity between predictors. The used Matlab implementation of ridge regression also centers and standardize the predictors internally, which improves stability and allow for proper comparison of the regression coefficients.

Using the normalization provided by Equation (3), the regression coefficients were $\beta_1 = 6.15 \times 10^{-3}$, $\beta_2 = -1.87 \times 10^{-5}$, $\beta_3 = -2.12 \times 10^{-4}$, $\beta_4 = -6.23 \times 10^{-3}$. Where we can see that the effect of sex is about 328 times

 $[\]overline{}^{26}$ The brain volume was calculated from the manually skull-stripped images in mm^3 and then converted to liters.

larger than that of brain size and about 30 times larger than that of age.

However, there is still strong negative interaction due to brain size.

We perform an F-test of significance of the regression model using the 1639 un-centered and un-standardized predictors. We found that we can reject 1640 the null hypothesis that all regression coefficients in the model are zero, with 1641 a level of significance of 0.002. Now, testing the significance of each fac-1642 tor (using standard t-test), we found that the sex and age coefficients are 1643 statistically significant with a level of significance of 2.8×10^{-4} and 0.048, respectively, but the brain volume coefficient and interaction term are not sta-1645 tistically significant. Given that the effect of age and interaction with brain 1646 volume are both negative and much lower than the effect of sex, we disregard 1647 those effects in the analysis. The effect of age and brain size (through inter-1648 action) causes a reduction in the statistical power of the analysis performed 1649 (since their effect is negative), which means that some brain connectivity dif-1650 ferences due to sex that might have been influential could not been detected. 1651 This is a small price to pay in exchange for simplicity in the analysis and 1652 proves the importance of the normalization chosen. 1653

The regression coefficients for the centered and standardized predictors using the normalization provided by Equation (1) were $\beta_1 = 1.52 \times 10^{-3}$, $\beta_2 = 7.93 \times 10^{-4}$, $\beta_3 = 2.07 \times 10^{-4}$, $\beta_4 = -8.9 \times 10^{-3}$, which means that the sex effect is about 2 times larger than that of brain size, 7 times larger than that of age, and about 2 times the interaction with brain size. Formally, the model is statistically significant, with a significance level of 7.5×10^{-4} , and the t-test on each factor reveals that the coefficients of brain size and age are statistically significant with a significance level of 1.5×10^{-7} and

0.035, respectively, while the sex coefficient is only statistically significant at a significance level of 0.18. This means that the brain volume and age are more significant than sex differences and hence any differences found using this normalization alone (without further processing) could be false.

The regression coefficients for the centered and standardized predictors 1666 using the normalization provided by Equation (2) were $\beta_1 = 7.58 \times 10^{-3}$, $\beta_2 =$ 1667 4.49×10^{-5} , $\beta_3 = 3.7 \times 10^{-4}$, $\beta_4 = -7.6 \times 10^{-3}$, which means that the sex effect 1668 is about 170 times larger than that of brain size, 20 times larger than that of 1669 age, and there is strong interaction with brain size. Formally, the model is 1670 statistically significant, with a significance level of 0.05, and the t-test on each 1671 factor reveals that the regression coefficients of sex and age are statistically 1672 significant with a significance level of 0.007 and 0.046, respectively, while 1673 brain size and its interaction with sex are not statistically significant. As can 1674 be seen this normalization is almost as good as Equation (3), but we preferred 1675 Equation (3), since it is also superior in terms of classification performance 1676 (see Section 3.1) and holds the interpretation described above. 1677

Table 1: Sex classification performance (see Section 3.1) obtained from the connectivity matrix (node-to-node level). We observe significantly improved results when feature selection is incorporated.

Test	All features	Feature selection
	(2763)	(297)
Classification accuracy (%)	49.5	93.0
Sensitivity (%)	56.5	95.5
Specificity (%)	37.3	88.5
Balanced error rate (BER)	0.5313	0.0797
Area under the ROC curve	0.473	0.9203
Kappa statistic	-0.067	0.8470
p-value	-	0.001

Table 2: Kinship classification performance (see Section 3.1) obtained from the connectivity matrix (node-to-node level).

Test	All features	Feature selection
	(2763)	(250)
Accuracy (%)	63.49	88.5 (0.010)
Sensitivity Identical Twins (%)	28.0	80.4
Specificity Identical Twins (%)	88.2	94.5
Sensitivity non-Identical Twins (%)	46.8	86.2
Specificity non-Identical Twins (%)	77.8	96.0
Sensitivity Siblings (%)	28.6	72.2
Specificity Siblings (%)	92.5	97.4
Sensitivity Unrelated People (%)	100.0	99.9
Specificity Unrelated People (%)	88.3	96.9
BER	0.3671	0.1535 (0.016)
ROC area	0.759	0.904 (0.01)
Карра	0.4796	0.838 (0.017)
p-value	-	0.001(0)

Table 3: Sex classification performance (see Section 3.1) using the clustering coefficient (node level).

Test	All features	Feature selection
	(70)	(53)
Classification accuracy (%)	55.4	62.7
Sensitivity (%)	64.8	89.6
Specificity (%)	37.0	25.2
Balanced error rate (BER)	0.4983	0.4261
Area under the ROC curve	0.502	0.7309
Kappa statistic	0.0035	0.5214
p-value	-	0.001

Table 4: Sex classification performance (see Section 3.1) using the generalized communicability matrix (node-to-node level).

Test	All features	FDR thresholding	Feature selection
	(4900)	(935)	(298)
Accuracy (%)	51.8	46.2	92.2
Sensitivity (%)	58.0	45.1	93.7
Specificity (%)	26.4	30.9	89.6
BER	0.5268	0.5780	0.0835
ROC area	0.473	0.429	0.917
Kappa	-0.054	-0.139	0.832
p-val	-	-	0.001

Table 5: Kinship classification performance (see Section 3.1) using edge betweenness centrality (node-to-node level).

Test	All features	FDR thresholding	Feature selection
	(2388)	(1031)	(251)
Accuracy (%)	57.1	32.14	87.3
Sensitivity Identical Twins (%)	22.0	16.0	76.4
Specificity Identical Twins (%)	84.7	85.6	97.0
Sensitivity non-Identical Twins (%)	40.3	31.3	86.7
Specificity non-Identical Twins (%)	82.2	71.9	92.0
Sensitivity Siblings (%)	25.7	11.4	70.9
Specificity Siblings (%)	91.2	90.8	97.5
Sensitivity Unrelated People (%)	97.0	48.0	98.8
Specificity Unrelated People (%)	83.6	53.9	96.1
BER	0.5636	0.8870	0.1677
ROC area	0.708	0.511	0.8945
Kappa	0.3843	0.0234	0.820
p-val	-	-	0.001

Table 6: Global topological metrics comparing brain connectivity with random networks.

Metric	Human Brain	Random	Z-score
γ	2.84 (1.44)	-	-
Clustering Coefficient	0.0766 (0.0130)	0.0148 (0.0019)	13.6
Characteristic Path	77.50 (18.9)	77.5 (18.9)	0
Node Betweeness	155.17 (12)	147.64 (8.72)	0.51
Modularity	0.7029 (0.0195)	0.3380 (0.0187)	13.51
Rentian Scale	0.6958 (0.0394)	0.7957 (0.031)	2.0
PageRank	0.0143 (0.0096)	0.0143 (0.084)	0
Estrada Index	73.1 (0.87)	71.78 (0.55)	1.28
Triangular motif 9	3.8680 (0.7077)	0.589 (0.173)	4.50
Triangular motif 13	1.8591 (0.4685)	0.042 (0.0253)	3.87

Figure 1: Hierarchy of multiple families of hypothesis testing

Figure 2: Selected features on the connectivity matrix for a) Sex and b) Kinship classification.

Figure 3: a) Selected features on the communicability matrix for sex classification, b) Selected features on the edge betweenness centrality matrix for kinship classification. Color code corresponds to the score given by the feature selection algorithm.

Figure 4: Z-score sex differences from the connectivity matrix. The color map indicates where the probability of connection is higher for women (magenta) or for men (cyan). Color code corresponds to the score given by the feature selection algorithm.

Figure 5: Z-score Kinship differences using the connectivity matrix. a) Identical twins vs non-identical multiples, b) identical twins vs siblings, c) identical twins vs unrelated, d) non-identical multiples vs siblings, e) non-identical multiples vs unrelated, and f) siblings vs unrelated. The color map indicates where the differences are higher for the first group (magenta) or for the second (cyan).

Figure 6: Sex differences considering a) the clustering coefficient, b) the communicability eigenvalues.

Figure 7: Sex differences considering a) the edge betweenness centrality, b) the communicability matrix.

Figure 8: Z-score kinship differences considering the communicability eigenvalues: a) Identical twins vs non-identical multiples, b) identical twins vs siblings, c) identical twins vs unrelated, d) non-identical multiples vs siblings, e) non-identical multiples vs unrelated, and f) siblings vs unrelated.

Figure 9: Z-score kinship differences considering edge betweenness centrality: a) Identical twins vs non-identical multiples, b) identical twins vs siblings, c) identical twins vs unrelated, d) non-identical multiples vs siblings, e) non-identical multiples vs unrelated, and f) siblings vs unrelated.

Supplementary Material

Hierarchical Topological Network Analysis of Anatomical Human Brain Connectivity and Differences Related to Sex and Kinship

Julio M. Duarte-Carvajalino et al.

Table 1: Cortical labels. Labels 1 (left) and 36 (right) were reserved for non-cortical surfaces.

Left hemisphere	Right hemisphere	Region
2	37	Caudal anterior cingulate
3	38	Caudal middle frontal
4	39	Corpus callosum
5	40	Cuneus
6	41	Entorhinal
7	42	Fusiform
8	43	Inferior parietal
9	44	Inferior temporal
10	45	Isthmus of the cingulate
11	46	Lateral occipital
12	47	Lateral orbitofrontal
13	48	Lingual
14	49	Medial orbitofrontal
15	50	Middle temporal
16	51	Parahippocampal
17	52	Paracentral
18	53	Pars opercularis
19	54	Pars orbitalis
20	55	Pars triangularis
21	56	Peri-calcarine
22	57	Postcentral
23	58	Posterior cingulate
24	59	Pre-central
25	60	Precuneus
26	61	Rostral anterior cingulate
27	62	Rostral middle frontal
28	63	Superior frontal
29	64	Superior parietal
30	65	Superior temporal
31	66	Supra-marginal
32	67	Frontal pole
33	68	Temporal pole
34	69	Transverse temporal
35	70	Insula

Table 2: Classification performance (see Section 4.1) using the "raw" connectivity matrices and different normalizations.

Test	Equation (1)	Equation (2)	Equation (3)
	SEX		
Accuracy (%)	88.1	89.9	93.0
Sensitivity (%)	92.3	93.8	95.5
Specificity (%)	80.8	83.1	88.5
BER	0.1345	0.1156	0.0797
ROC area	0.8655	0.8844	0.9203
Kappa	0.7397	0.7788	0.8470
p-val	0.001	0.001	0.001
	KINSHIP		
Accuracy (%)	89.7	87.4	88.5
Sensitivity Identical Twins (%)	87.6	72.0	80.4
Specificity Identical Twins (%)	95.4	94.1	94.5
Sensitivity non-Identical Twins (%)	83.9	82.2	86.1
Specificity non-Identical Twins (%)	95.9	93.4	96.1
Sensitivity Siblings (%)	74.7	83.1	72.3
Specificity Siblings (%)	96.9	97.7	97.3
Sensitivity Unrelated People (%)	99.9	100.0	99.9
Specificity Unrelated People (%)	98.5	98.2	96.92
BER	0.1346	0.1568	0.1535
ROC area	0.9161	0.9009	0.9040
Карра	0.8556	0.8222	0.8380
p-val	0.001	0.001	0.001

Table 3: Classification performance (see Section 4.1) using the generalized communicability matrix and different normalizations.

Test	Equation (1)	Equation (2)	Equation (3)
	SEX		
Accuracy (%)	88.1	88.3	92.2
Sensitivity (%)	91.4	90.3	93.7
Specificity (%)	82.4	84.7	89.6
BER	0.1311	0.1247	0.0835
ROC area	0.8689	0.8753	0.9165
Kappa	0.7417	0.7475	0.8320
p-val	0.001	0.001	0.001
	KINSHIP		
Accuracy (%)	85.8	83.6	86.7
Sensitivity Identical Twins (%)	74.8	67.8	71.7
Specificity Identical Twins (%)	94.3	93.6	94.7
Sensitivity non-Identical Twins (%)	83.1	72.6	85.2
Specificity non-Identical Twins (%)	92.3	90.3	94.4
Sensitivity Siblings (%)	66.6	82.5	74.0
Specificity Siblings (%)	96.7	97.4	97.4
Sensitivity Unrelated People (%)	99.9	99.2	99.7
Specificity Unrelated People (%)	98.0	96.8	95.5
BER	0.1891	0.1950	0.1735
ROC area	0.8821	0.8750	0.8908
Карра	0.8000	0.7684	0.8121
p-val	0.001	0.001	0.001

Table 4: Classification performance (see Section 4.1) using Edge Betweenness Centrality and different normalizations.

Test	Equation (1)	Equation (2)	Equation (3)
	SEX		
Accuracy (%)	93.7	80.7	92.5
Sensitivity (%)	96.4	87.2	97.1
Specificity (%)	89.1	69.2	84.5
BER	0.0727	0.2178	0.0923
ROC area	0.927	0.7822	0.9077
Kappa	0.8631	0.5748	0.8341
p-val	0.001	0.001	0.001
	KINSHIP		
Accuracy (%)	75.2	75.5	87.3
Sensitivity Identical Twins (%)	53.0	56.4	76.4
Specificity Identical Twins (%)	91.8	91.4	97.0
Sensitivity non-Identical Twins (%)	74.0	72.9	86.7
Specificity non-Identical Twins (%)	89.6	90.5	92.0
Sensitivity Siblings (%)	54.0	45.9	70.9
Specificity Siblings (%)	95.9	94.8	97.5
Sensitivity Unrelated People (%)	94.4	97.3	98.8
Specificity Unrelated People (%)	88.3	89.8	96.1
BER	0.3113	0.3190	0.1677
ROC area	0.8013	0.7987	0.8945
Карра	0.6460	0.6512	0.8201
p-val	0.001	0.001	0.001

Table 5: Sex confusion matrices when classifying directly from the connectivity matrix.

All features	Women	Men
Women	109	84
Men	69	41
Feature selection	Women	Men
Feature selection Women	Women 184.4	Men 8.6

 ${\it Table 6: Kinship confusion matrices when classifying directly from the connectivity matrix.}$

All features	Identical Twins	Non-identical Multiples	Siblings	Unrelated
Identical Twins	14	26	5	5
Non-identical Multiples	16	36	12	13
Siblings	9	15	10	1
Unrelated	0	0	0	100
Feature selection	Identical Twins	Non-identical Multiples	Siblings	Unrelated
Feature selection Identical Twins	Identical Twins 40.2	Non-identical Multiples 4.1	Siblings 3.7	Unrelated 2.0
		1		0 0 0
Identical Twins	40.2	4.1	3.7	2.0

Table 7: Connectivity best features for Sex classification.

Region 1	Region 2
Corpus callosum (L)	Noncortical (L)
Inferior temporal (L)	Noncortical (L)
Isthmus of the cingulate (L)	Noncortical (L)
Lingual (L)	Noncortical (L)
Superior temporal (L)	Noncortical (L)
Insula (L)	Noncortical (L)
Precuneus (L)	Caudal anterior cingulate (L)
Medial orbitofrontal (R)	Caudal anterior cingulate (L)
Isthmus of the cingulate (L)	Caudal middle frontal (L)
Inferior temporal (L)	Corpus callosum (L)
Lateral occipital (L)	Corpus callosum (L)
Pars orbitalis (L)	Corpus callosum (L)
Posterior cingulate (L)	Corpus callosum (L)
Frontal pole (L)	Corpus callosum (L)
Lateral orbitofrontal (R)	Corpus callosum (L)
Lingual (R)	Corpus callosum (L)
Peri-calcarine (R)	Corpus callosum (L)
Frontal pole (R)	Corpus callosum (L)
Superior temporal (L)	Cuneus (L)
Isthmus of the cingulate (R)	Cuneus (L)
Lingual (L)	Entorhinal (L)
Parahippocampal (L)	Entorhinal (L)
Fusiform (L)	Inferior parietal (L)
Lingual (L)	Inferior parietal (L)
Corpus callosum (L)	Inferior temporal (L)
Inferior parietal (L)	Inferior temporal (L)
Inferior temporal (L)	Inferior temporal (L)
Medial orbitofrontal (L)	Inferior temporal (L)
Superior temporal (L)	Inferior temporal (L)
Caudal anterior cingulate (L)	Isthmus of the cingulate (L)
Caudal middle frontal (L)	Isthmus of the cingulate (L)
Parahippocampal (L)	Isthmus of the cingulate (L)
Cuneus (R)	Isthmus of the cingulate (L)
Peri-calcarine (R)	Isthmus of the cingulate (L)
Corpus callosum (L)	Lateral occipital (L)
Middle temporal (L)	Lateral occipital (L)
Superior parietal (L)	Lateral occipital (L)
Superior temporal (L)	Lateral occipital (L)
Cuneus (R)	Lateral occipital (L)
Lingual (R)	Lateral occipital (L)
Pars orbitalis (L)	Lateral orbitofrontal (L)
Pars triangularis (L)	Lateral orbitofrontal (L)
Pre-central (L)	Lateral orbitofrontal (L)
Frontal pole (L)	Lateral orbitofrontal (L)
Noncortical (L)	Lingual (L)
Cuneus (L)	Lingual (L)
Inferior temporal (L)	Medial orbitofrontal (L)
Superior temporal (L)	Medial orbitofrontal (L)
Caudal anterior cingulate (R)	Medial orbitofrontal (L)

cures for Sex classification.	
Region 1	Region 2
Lingual (R)	Noncortical (R)
Pars opercularis (R)	Noncortical (R)
Caudal middle frontal (R)	Caudal middle frontal (R)
Pre-central (R)	Caudal middle frontal (R)
Rostral anterior cingulate (R)	Caudal middle frontal (R)
Caudal middle frontal (L)	Corpus callosum (R)
Caudal anterior cingulate (R)	Corpus callosum (R)
Rostral anterior cingulate (R)	Corpus callosum (R)
Insula (R)	Corpus callosum (R)
Lateral occipital (L)	Cuneus (R)
Lingual (L)	Cuneus (R)
Isthmus of the cingulate (R)	Cuneus (R)
Superior temporal (R)	Cuneus (R)
Precuneus (L)	Fusiform (R)
Inferior parietal (R)	Fusiform (R)
Isthmus of the cingulate (R)	Fusiform (R)
Precuneus (R)	Fusiform (R)
Rostral middle frontal (R)	Fusiform (R)
Supra-marginal (R)	Fusiform (R)
Paracentral (R)	Inferior parietal (R)
Pars opercularis (R)	Inferior parietal (R)
Entorhinal (R)	Inferior temporal (R)
Caudal anterior cingulate (R)	Isthmus of the cingulate (R)
Corpus callosum (R)	Isthmus of the cingulate (R)
Cuneus (R)	Isthmus of the cingulate (R)
Superior frontal (R)	Isthmus of the cingulate (R)
Fusiform (R)	Lateral occipital (R)
Superior parietal (R)	Lateral occipital (R)
Caudal anterior cingulate (L)	Lateral orbitofrontal (R)
Medial orbitofrontal (L)	Lateral orbitofrontal (R)
Superior frontal (L)	Lateral orbitofrontal (R)
Caudal middle frontal (R)	Lateral orbitofrontal (R)
Corpus callosum (R)	Lateral orbitofrontal (R)
Parahippocampal (R)	Lateral orbitofrontal (R)
Isthmus of the cingulate (L)	Lingual (R)
Lingual (L)	Lingual (R)
Parahippocampal (L)	Lingual (R)
Superior frontal (L)	Lingual (R)
Superior parietal (L)	Lingual (R)
Corpus callosum (R)	Lingual (R)
Paracentral (R)	Lingual (R)
Caudal anterior cingulate (R)	Medial orbitofrontal (R)
Middle temporal (R)	Medial orbitofrontal (R)
Pars orbitalis (R)	Medial orbitofrontal (R)
Pre-central (R)	Medial orbitofrontal (R)
Inferior parietal (R)	Middle temporal (R)
Isthmus of the cingulate (R)	Middle temporal (R)
Medial orbitofrontal (R)	Middle temporal (R)
Precuneus (R)	Middle temporal (R)

Table 7 – continued from previous page

	Table 7 – continue
Region 1	Region 2
Posterior cingulate (R)	Medial orbitofrontal (L)
Peri-calcarine (L)	Middle temporal (L)
Transverse temporal (L)	Middle temporal (L)
Cuneus (L)	Parahippocampal (L)
Entorhinal (L)	Parahippocampal (L)
Fusiform (L)	Parahippocampal (L)
Inferior parietal (L)	Parahippocampal (L)
Peri-calcarine (L)	Parahippocampal (L)
Superior temporal (L)	Parahippocampal (L)
Temporal pole (L)	Parahippocampal (L)
Transverse temporal (L)	Parahippocampal (L)
Insula (L)	Parahippocampal (L)
Lingual (R)	Parahippocampal (L)
Postcentral (L)	Paracentral (L)
Posterior cingulate (L)	Paracentral (L)
Superior parietal (L)	Paracentral (L)
Paracentral (R)	Paracentral (L)
Posterior cingulate (R)	Paracentral (L)
Precuneus (R)	Paracentral (L)
Postcentral (L)	Pars opercularis (L)
Superior temporal (L)	Pars opercularis (L)
Pars opercularis (L)	Pars orbitalis (L)
Pars triangularis (L)	Pars orbitalis (L)
Rostral middle frontal (L)	Pars triangularis (L)
Rostral anterior cingulate (R)	Pars triangularis (L)
Supra-marginal (L)	Peri-calcarine (L)
Transverse temporal (L)	Peri-calcarine (L)
Lingual (R)	Peri-calcarine (L)
Peri-calcarine (R)	Peri-calcarine (L)
Posterior cingulate (R)	Peri-calcarine (L)
Precuneus (R)	Peri-calcarine (L)
Noncortical (L)	Postcentral (L)
Paracentral (L)	Postcentral (L)
Postcentral (L)	Postcentral (L)
Transverse temporal (L)	Postcentral (L)
Lingual (L)	Posterior cingulate (L)
Medial orbitofrontal (L)	Posterior cingulate (L)
Caudal anterior cingulate (L)	Pre-central (L)
Parahippocampal (L)	Pre-central (L)
Posterior cingulate (L)	Pre-central (L)
Precuneus (L)	
Superior temporal (L)	Pre-central (L) Pre-central (L)
Supra-marginal (L)	Pre-central (L)
Caudal anterior cingulate (R)	Pre-central (L)
Caudai anterior cingulate (K) Corpus callosum (R)	Pre-central (L)
Posterior cingulate (R)	
	Pre-central (L)
Superior parietal (R)	Pre-central (L)
Caudal anterior cingulate (L) Cuneus (L)	Precuneus (L)
Cuneus (L) Fusiform (L)	Precuneus (L)
rusnofiii (L)	Precuneus (L)

rom previous page	
Region 1	Region 2
Superior temporal (R)	Middle temporal (R)
Entorhinal (R)	Parahippocampal (R)
Middle temporal (R)	Parahippocampal (R)
Peri-calcarine (R)	Parahippocampal (R)
Precuneus (R)	Parahippocampal (R)
Temporal pole (R)	Parahippocampal (R)
Insula (R)	Parahippocampal (R)
Inferior parietal (R)	Paracentral (R)
Lingual (R)	Paracentral (R)
Postcentral (R)	Paracentral (R)
Posterior cingulate (R)	Paracentral (R)
Noncortical (R)	Pars opercularis (R)
Lateral orbitofrontal (R)	Pars opercularis (R)
Rostral middle frontal (R)	Pars opercularis (R)
Superior parietal (R)	Pars opercularis (R)
Insula (R)	Pars opercularis (R)
Corpus callosum (L)	Pars orbitalis (R)
Posterior cingulate (L)	Pars orbitalis (R)
Rostral anterior cingulate (L)	Pars orbitalis (R)
Corpus callosum (R)	Pars orbitalis (R)
Rostral middle frontal (R)	Pars orbitalis (R)
Caudal anterior cingulate (L)	Pars triangularis (R)
Pars orbitalis (R)	Pars triangularis (R)
Corpus callosum (L)	Peri-calcarine (R)
Lateral occipital (L)	Peri-calcarine (R)
Peri-calcarine (L)	Peri-calcarine (R)
Noncortical (R)	Peri-calcarine (R)
Corpus callosum (R)	Peri-calcarine (R)
Fusiform (R)	Peri-calcarine (R)
Superior parietal (R)	Peri-calcarine (R)
Paracentral (R)	Postcentral (R)
Supra-marginal (R)	Postcentral (R)
Insula (R)	Postcentral (R)
Cuneus (L)	Posterior cingulate (R)
Medial orbitofrontal (L)	Posterior cingulate (R)
Paracentral (L)	Posterior cingulate (R)
Peri-calcarine (L)	Posterior cingulate (R)
Pre-central (L)	Posterior cingulate (R)
Lateral orbitofrontal (R)	Posterior cingulate (R)
Peri-calcarine (R)	Posterior cingulate (R)
Lateral orbitofrontal (R)	Pre-central (R)
Pars opercularis (R)	Pre-central (R)
Caudal anterior cingulate (L)	Precuneus (R)
Inferior temporal (L)	Precuneus (R)
Fusiform (R)	Precuneus (R)
Inferior temporal (R)	Precuneus (R)
Middle temporal (R)	Precuneus (R)
Caudal anterior cingulate (L)	Rostral anterior cingulate (R)
Pre-central (R) Caudal anterior cingulate (L)	Rostral anterior cingulate (R) Rostral middle frontal (R)
Caddar america chigurate (L)	10000161 Infactic frontal (It)

Table 7 – continued from previous page

	Table 7 – continu
Region 1	Region 2
Pars opercularis (L)	Precuneus (L)
Posterior cingulate (L)	Precuneus (L)
Transverse temporal (L)	Precuneus (L)
Insula (L)	Precuneus (L)
Pre-central (R)	Precuneus (L)
Pars orbitalis (L)	Rostral anterior cingulate (L)
Superior temporal (L)	Rostral anterior cingulate (L)
Insula (L)	Rostral anterior cingulate (L)
Caudal middle frontal (R)	Rostral anterior cingulate (L)
Caudal middle frontal (L)	Rostral middle frontal (L)
Medial orbitofrontal (L)	Rostral middle frontal (L)
Pars orbitalis (L)	Rostral middle frontal (L)
Rostral anterior cingulate (L)	Rostral middle frontal (L)
Superior temporal (L)	Rostral middle frontal (L)
Supra-marginal (L)	Rostral middle frontal (L)
Isthmus of the cingulate (L)	Superior frontal (L)
Paracentral (L)	Superior frontal (L)
Caudal middle frontal (R)	Superior frontal (L)
Medial orbitofrontal (R)	Superior frontal (L)
Fusiform (L)	Superior parietal (L)
Lateral occipital (L)	Superior parietal (L)
Postcentral (L)	Superior parietal (L)
Posterior cingulate (L)	Superior parietal (L)
Insula (L)	Superior parietal (L)
Isthmus of the cingulate (R)	Superior parietal (L)
Paracentral (R)	Superior parietal (L)
Corpus callosum (L)	Superior temporal (L)
Middle temporal (L)	Superior temporal (L)
Pars triangularis (L)	Superior temporal (L)
Pre-central (L)	Superior temporal (L)
Rostral middle frontal (L)	Superior temporal (L)
Supra-marginal (L)	Superior temporal (L)
Inferior parietal (L)	Supra-marginal (L)
Rostral middle frontal (L)	Supra-marginal (L)
Superior frontal (L)	Supra-marginal (L)
Superior parietal (L)	Supra-marginal (L)
Insula (L)	Supra-marginal (L)
Caudal anterior cingulate (R)	Frontal pole (L)
Rostral middle frontal (R)	Frontal pole (L)
Temporal pole (L)	Temporal pole (L)
Fusiform (L)	Transverse temporal (L)
Lingual (L)	Transverse temporal (L)
Middle temporal (L)	Transverse temporal (L)
Parahippocampal (L)	Transverse temporal (L)
Postcentral (L)	Insula (L)
Precuneus (L)	Insula (L)
Superior parietal (L)	Insula (L)
Temporal pole (L)	Insula (L)
Precuneus (L)	Noncortical (R)
Inferior parietal (R)	Noncortical (R)

om previous page	
Region 1	Region 2
Pre-central (L)	Rostral middle frontal (R)
Rostral anterior cingulate (L)	Rostral middle frontal (R)
Pars opercularis (R)	Rostral middle frontal (R)
Pars orbitalis (R)	Rostral middle frontal (R)
Rostral anterior cingulate (L)	Superior frontal (R)
Isthmus of the cingulate (R)	Superior frontal (R)
Lateral orbitofrontal (R)	Superior frontal (R)
Paracentral (R)	Superior frontal (R)
Pars triangularis (R)	Superior frontal (R)
Posterior cingulate (R)	Superior frontal (R)
Frontal pole (R)	Superior frontal (R)
Insula (R)	Superior frontal (R)
Posterior cingulate (L)	Superior parietal (R)
Caudal anterior cingulate (R)	Superior parietal (R)
Corpus callosum (R)	Superior parietal (R)
Isthmus of the cingulate (R)	Superior parietal (R)
Pars opercularis (R)	Superior parietal (R)
Peri-calcarine (R)	Superior parietal (R)
Postcentral (R)	Superior parietal (R)
Transverse temporal (R)	Superior parietal (R)
Cuneus (R)	Superior temporal (R)
Inferior parietal (R)	Superior temporal (R)
Isthmus of the cingulate (R)	Superior temporal (R)
Pars triangularis (R)	Superior temporal (R)
Peri-calcarine (R)	Superior temporal (R)
Transverse temporal (R)	Superior temporal (R)
Isthmus of the cingulate (L)	Supra-marginal (R)
Cuneus (R)	Supra-marginal (R)
Fusiform (R)	Supra-marginal (R)
Inferior temporal (R)	Supra-marginal (R)
Lingual (R)	Supra-marginal (R)
Rostral anterior cingulate (L)	Frontal pole (R)
Rostral anterior cingulate (R)	Frontal pole (R)
Parahippocampal (R)	Temporal pole (R)
Superior temporal (R)	Temporal pole (R)
Temporal pole (R)	Temporal pole (R)
Insula (R)	Temporal pole (R)
Fusiform (R)	Transverse temporal (R)
Middle temporal (R)	Transverse temporal (R)
Peri-calcarine (R)	Transverse temporal (R)
Superior temporal (R)	Transverse temporal (R)
Caudal anterior cingulate (L)	Insula (R)
Superior frontal (L)	Insula (R)
Corpus callosum (R)	Insula (R)
Parahippocampal (R)	Insula (R)
Pars triangularis (R)	Insula (R)
	` '
Superior frontal (R)	Insula (R)
Supra-marginal (R) Transverse temporal (R)	Insula (R) Insula (R)
	INSUIA UDJ

Table 8: Connectivity best features for kinship classification.

Region 1	Region 2
Noncortical (L)	Noncortical (L)
Cuneus (L)	Noncortical (L)
Fusiform (L)	Noncortical (L)
Postcentral (L)	Noncortical (L)
Paracentral (L)	Caudal anterior cingulate (L)
Corpus callosum (R)	Caudal anterior cingulate (L)
Paracentral (R)	Caudal anterior cingulate (L)
Caudal middle frontal (L)	Caudal middle frontal (L)
Paracentral (L)	Caudal middle frontal (L)
Pars opercularis (L)	Caudal middle frontal (L)
Corpus callosum (R)	Caudal middle frontal (L)
Posterior cingulate (R)	Caudal middle frontal (L)
Postcentral (L)	Corpus callosum (L)
Superior parietal (L)	Corpus callosum (L)
Frontal pole (L)	Corpus callosum (L)
Frontal pole (R)	Corpus callosum (L)
Noncortical (L)	Cuneus (L)
Middle temporal (L)	Cuneus (L)
Temporal pole (L)	Entorhinal (L)
Noncortical (L)	Fusiform (L)
Lateral occipital (L)	Fusiform (L)
Lingual (L)	Fusiform (L)
Temporal pole (L)	Fusiform (L)
Noncortical (L)	Inferior parietal (L)
Fusiform (L)	Inferior parietal (L)
Isthmus of the cingulate (L)	Inferior parietal (L)
Lateral occipital (L)	Inferior parietal (L)
Lingual (L)	Inferior parietal (L)
Postcentral (L)	Inferior parietal (L)
Inferior parietal (L)	Inferior temporal (L)
Inferior temporal (L)	Inferior temporal (L)
Isthmus of the cingulate (L)	Inferior temporal (L)
Lateral occipital (L)	Inferior temporal (L)
Parahippocampal (L)	Inferior temporal (L)
Temporal pole (L)	Inferior temporal (L)
Caudal anterior cingulate (L)	Isthmus of the cingulate (L)
Postcentral (L)	Isthmus of the cingulate (L)
Supra-marginal (L)	Isthmus of the cingulate (L)
Caudal anterior cingulate (R)	Isthmus of the cingulate (L)
Peri-calcarine (R)	Isthmus of the cingulate (L)
Postcentral (R)	Isthmus of the cingulate (L)
Inferior parietal (L)	Lateral occipital (L)
Supra-marginal (L)	Lateral occipital (L)
Pars orbitalis (L)	Lateral orbitofrontal (L)
Frontal pole (L)	Lateral orbitofrontal (L)
Inferior parietal (L)	Lingual (L)

Region 1	Region 2
Precuneus (L)	Noncortical (R)
Inferior parietal (R)	Noncortical (R)
Lingual (R)	Noncortical (R)
Temporal pole (R)	Noncortical (R)
Caudal anterior cingulate (L)	Caudal middle frontal (R)
Precuneus (L)	Caudal middle frontal (R)
Supra-marginal (R)	Caudal middle frontal (R)
Precuneus (L)	Corpus callosum (R)
Posterior cingulate (R)	Corpus callosum (R)
Peri-calcarine (L)	Cuneus (R)
Lateral occipital (R)	Cuneus (R)
Parahippocampal (R)	Entorhinal (R)
Precuneus (L)	Fusiform (R)
Entorhinal (R)	Fusiform (R)
Fusiform (R)	Fusiform (R)
Lateral occipital (R)	Fusiform (R)
Precuneus (R)	Fusiform (R)
Noncortical (R)	Inferior parietal (R)
Pars triangularis (R)	Inferior parietal (R)
Temporal pole (R)	Inferior parietal (R)
Entorhinal (R)	Inferior temporal (R)
Temporal pole (R)	Inferior temporal (R)
Caudal anterior cingulate (L)	Isthmus of the cingulate (R)
Lateral occipital (R)	Isthmus of the cingulate (R)
Isthmus of the cingulate (L)	Lateral occipital (R)
Isthmus of the cingulate (R)	Lateral occipital (R)
Middle temporal (R)	Lateral occipital (R)
Supra-marginal (R)	Lateral occipital (R)
Caudal middle frontal (R)	Lateral orbitofrontal (R)
Entorhinal (R)	Lateral orbitofrontal (R)
Posterior cingulate (R)	Lateral orbitofrontal (R)
Cuneus (R)	Lingual (R)
Entorhinal (R)	Lingual (R)
Supra-marginal (R)	Lingual (R)
Corpus callosum (L)	Medial orbitofrontal (R)
Parahippocampal (R)	Medial orbitofrontal (R)
Rostral middle frontal (R)	Medial orbitofrontal (R)
Insula (R)	Medial orbitofrontal (R)
Entorhinal (R)	Middle temporal (R)
Inferior parietal (R)	Middle temporal (R)
Lateral occipital (R)	Middle temporal (R)
Parahippocampal (R)	Middle temporal (R)
Insula (R)	Middle temporal (R)
Isthmus of the cingulate (L)	Parahippocampal (R)
Entorhinal (R)	Parahippocampal (R)
Lingual (R)	Parahippocampal (R)

Table 8 – continued from previous page

	Table 8 – continue
Region 1	Region 2
Inferior temporal (L)	Medial orbitofrontal (L)
Paracentral (L)	Medial orbitofrontal (L)
Frontal pole (L)	Medial orbitofrontal (L)
Cuneus (L)	Middle temporal (L)
Inferior parietal (L)	Middle temporal (L)
Lateral occipital (L)	Middle temporal (L)
Lateral orbitofrontal (L)	Middle temporal (L)
Noncortical (L)	Parahippocampal (L)
Corpus callosum (L)	Parahippocampal (L)
Lateral occipital (L)	Parahippocampal (L)
Corpus callosum (R)	Parahippocampal (L)
Medial orbitofrontal (L)	Paracentral (L)
Superior parietal (L)	Paracentral (L)
Paracentral (R)	Paracentral (L)
Caudal middle frontal (L)	Pars opercularis (L)
Superior temporal (L)	Pars opercularis (L)
Corpus callosum (R)	Pars opercularis (L)
Caudal anterior cingulate (L)	Pars orbitalis (L)
Caudal anterior cingulate (L)	Pars triangularis (L)
Pars opercularis (L)	Pars triangularis (L)
Pars orbitalis (L)	Pars triangularis (L)
Pars triangularis (L)	Pars triangularis (L)
Insula (L)	Pars triangularis (L)
Transverse temporal (L)	Peri-calcarine (L)
Cuneus (R)	Peri-calcarine (L)
Posterior cingulate (L)	Postcentral (L)
Pre-central (L)	Postcentral (L)
Precuneus (L)	Postcentral (L)
Superior parietal (L)	Postcentral (L)
Superior temporal (L)	Postcentral (L)
Precuneus (R)	Postcentral (L)
Caudal anterior cingulate (R)	Posterior cingulate (L)
Corpus callosum (R)	Posterior cingulate (L)
Posterior cingulate (R)	Posterior cingulate (L)
Transverse temporal (L)	Pre-central (L)
Superior parietal (R)	Pre-central (L)
Cuneus (L)	Precuneus (L)
Lingual (L)	Precuneus (L)
Paracentral (L)	Precuneus (L)
Postcentral (L)	Precuneus (L)
Caudal middle frontal (R)	Precuneus (L)
Corpus callosum (R)	Precuneus (L)
Fusiform (R)	Precuneus (L)
Isthmus of the cingulate (R)	Precuneus (L)
Posterior cingulate (R)	Precuneus (L)
Caudal anterior cingulate (L)	Rostral anterior cingulate (L)
Inferior temporal (L)	Rostral anterior cingulate (L)
Parahippocampal (L)	Rostral anterior cingulate (L)
Pars orbitalis (L)	Rostral anterior cingulate (L)
Rostral middle frontal (L)	Rostral anterior cingulate (L)
(E)	cmgaace (E)

rom previous page	
Region 1	Region 2
Middle temporal (R)	Parahippocampal (R)
Temporal pole (R)	Parahippocampal (R)
Corpus callosum (L)	Paracentral (R)
Pre-central (R)	Paracentral (R)
Transverse temporal (R)	Paracentral (R)
Insula (R)	Paracentral (R)
Superior frontal (L)	Pars opercularis (R)
Pars orbitalis (R)	Pars opercularis (R)
Pre-central (R)	Pars opercularis (R)
Insula (R)	Pars opercularis (R)
Rostral anterior cingulate (L)	Pars orbitalis (R)
Superior frontal (L)	Pars orbitalis (R)
Superior frontal (R)	Pars orbitalis (R)
Rostral anterior cingulate (L)	Pars triangularis (R)
Entorhinal (R)	Pars triangularis (R)
Inferior parietal (R)	Pars triangularis (R)
Medial orbitofrontal (R)	Pars triangularis (R)
Supra-marginal (R)	Pars triangularis (R)
Pars opercularis (R)	Postcentral (R)
Caudal anterior cingulate (L)	Posterior cingulate (R)
Corpus callosum (L)	Posterior cingulate (R)
Isthmus of the cingulate (L)	Posterior cingulate (R)
Corpus callosum (R)	Posterior cingulate (R)
Isthmus of the cingulate (R)	Posterior cingulate (R)
Lateral orbitofrontal (R)	Posterior cingulate (R)
Lingual (R)	Posterior cingulate (R)
Insula (R)	Posterior cingulate (R)
Pars triangularis (R)	Pre-central (R)
Insula (R)	Pre-central (R)
Inferior parietal (L)	Precuneus (R)
Inferior temporal (L)	Precuneus (R)
Postcentral (L)	Precuneus (R)
Lateral occipital (R)	Precuneus (R)
Lingual (R)	Precuneus (R)
Paracentral (R)	Precuneus (R)
Pre-central (R)	Precuneus (R)
Corpus callosum (L)	Rostral anterior cingulate (R)
Frontal pole (R)	Rostral anterior cingulate (R)
Caudal middle frontal (L)	Rostral middle frontal (R)
Rostral anterior cingulate (L)	Rostral middle frontal (R)
Caudal anterior cingulate (R)	Rostral middle frontal (R)
Superior frontal (R)	Rostral middle frontal (R)
Medial orbitofrontal (L)	Superior frontal (R)
Postcentral (L)	Superior frontal (R)
Medial orbitofrontal (R)	Superior frontal (R)
Paracentral (R)	Superior frontal (R)
Pars opercularis (R)	Superior frontal (R)
Rostral middle frontal (R)	Superior frontal (R)
Corpus callosum (L)	
- ' '	Superior parietal (R)
Isthmus of the cingulate (L)	Superior parietal (R)

Table 8 – continued from previous page

	Table 8 - continu
Region 1	Region 2
Frontal pole (L)	Rostral anterior cingulate (L)
Caudal anterior cingulate (R)	Rostral anterior cingulate (L)
Corpus callosum (R)	Rostral anterior cingulate (L)
Corpus callosum (L)	Rostral middle frontal (L)
Rostral anterior cingulate (L)	Rostral middle frontal (L)
Supra-marginal (L)	Rostral middle frontal (L)
Frontal pole (L)	Rostral middle frontal (L)
Insula (L)	Rostral middle frontal (L)
Caudal anterior cingulate (R)	Rostral middle frontal (L)
Medial orbitofrontal (L)	Superior frontal (L)
Middle temporal (L)	Superior frontal (L)
Rostral middle frontal (L)	Superior frontal (L)
Noncortical (L)	Superior parietal (L)
Cuneus (L)	Superior parietal (L)
Isthmus of the cingulate (L)	Superior parietal (L)
Transverse temporal (L)	Superior parietal (L)
Superior parietal (R)	Superior parietal (L)
Noncortical (L)	Superior temporal (L)
Cuneus (L)	Superior temporal (L)
Entorhinal (L)	Superior temporal (L)
Inferior parietal (L)	Superior temporal (L)
Transverse temporal (L)	Superior temporal (L)
Isthmus of the cingulate (L)	Supra-marginal (L)
Peri-calcarine (L)	Supra-marginal (L)
Rostral middle frontal (L)	Supra-marginal (L)
Insula (L)	Supra-marginal (L)
Caudal anterior cingulate (L)	Insula (L)
Isthmus of the cingulate (L)	Insula (L)
Transverse temporal (L)	Insula (L)
Caudal anterior cingulate (R)	Insula (L)

Region 1	Region 2
Isthmus of the cingulate (R)	Superior parietal (R)
Pre-central (R)	Superior parietal (R)
Lateral occipital (R)	Superior temporal (R)
Parahippocampal (R)	Superior temporal (R)
Superior frontal (R)	Superior temporal (R)
Supra-marginal (R)	Superior temporal (R)
Transverse temporal (R)	Superior temporal (R)
Corpus callosum (L)	Supra-marginal (R)
Inferior temporal (R)	Supra-marginal (R)
Pars triangularis (R)	Supra-marginal (R)
Postcentral (R)	Supra-marginal (R)
Precuneus (R)	Supra-marginal (R)
Rostral anterior cingulate (L)	Frontal pole (R)
Medial orbitofrontal (R)	Frontal pole (R)
Rostral anterior cingulate (R)	Frontal pole (R)
Frontal pole (R)	Frontal pole (R)
Noncortical (R)	Temporal pole (R)
Inferior parietal (R)	Temporal pole (R)
Temporal pole (R)	Temporal pole (R)
Lingual (R)	Transverse temporal (R)
Middle temporal (R)	Transverse temporal (R)
Superior temporal (R)	Transverse temporal (R)
Transverse temporal (R)	Transverse temporal (R)
Corpus callosum (L)	Insula (R)
Rostral anterior cingulate (L)	Insula (R)
Entorhinal (R)	Insula (R)
Lingual (R)	Insula (R)
Medial orbitofrontal (R)	Insula (R)
Parahippocampal (R)	Insula (R)
Frontal pole (R)	Insula (R)

Table 9: Sex confusion matrices obtained with the generalized communicability topological metric.

All features	Women	Men
Women	112	81
Men	81	29
FDR selected features	Women	Men
Women	106	87
Men	34	76
Feature selection	Women	Men
Women	180.9	12.1
Men	11.5	98.5

Table 10: Kinship confusion matrices with the edge betweenness centrality topological metric.

All features	Identical Twins	Non-identical Multiples	Siblings	Unrelated
Identical Twins	11	21	9	9
Non-identical Multiples	18	27	10	12
Siblings	11	11	9	4
Unrelated	2	1	0	97
FDR selected features	Identical Twins	Non-identical Multiples	Siblings	Unrelated
Identical Twins	8	12	7	23
Non-identical Multiples	8	21	5	33
Siblings	3	14	4	14
Unrelated	18	26	8	48
Feature selection	Identical Twins	Non-identical Multiples	Siblings	Unrelated
Identical Twins	38.2	8.1	2.4	1.3
Non-identical Multiples	3.7	58.1	2.9	2.3
Siblings	2.2	5.7	24.8	2.3
Unrelated	0.2	1	0	98.2

Table 11: Communicability best features for sex classification.

Region 1	Region 2
Caudal anterior cingulate (L)	Noncortical (L)
Corpus callosum (L)	Noncortical (L)
Inferior temporal (L)	Noncortical (L)
Isthmus of the cingulate (L)	Noncortical (L)
Lingual (L)	Noncortical (L)
Pars opercularis (L)	Noncortical (L)
Posterior cingulate (L)	Noncortical (L)
Superior temporal (L)	Noncortical (L)
Transverse temporal (L)	Noncortical (L)
Insula (L)	Noncortical (L)
Noncortical (L)	Caudal anterior cingulate (L)
Corpus callosum (R)	Caudal anterior cingulate (L)
Corpus callosum (R)	Caudal middle frontal (L)
Inferior temporal (L)	Corpus callosum (L)
Posterior cingulate (L)	Corpus callosum (L)
Caudal anterior cingulate (L)	Cuneus (L)
Superior temporal (L)	Cuneus (L)
Parahippocampal (L)	Entorhinal (L)
Medial orbitofrontal (L)	Fusiform (L)
Entorhinal (L)	Inferior parietal (L)
Fusiform (L)	Inferior parietal (L)
Inferior temporal (L)	Inferior parietal (L)
Rostral anterior cingulate (L)	Inferior parietal (L)
Inferior parietal (L)	Inferior temporal (L)
Inferior temporal (L)	Inferior temporal (L)
Medial orbitofrontal (L)	Inferior temporal (L)
Frontal pole (L)	Inferior temporal (L)
Caudal anterior cingulate (L)	Isthmus of the cingulate (L)
Caudal middle frontal (L)	Isthmus of the cingulate (L)
Precuneus (L)	Isthmus of the cingulate (L)
Corpus callosum (R)	Isthmus of the cingulate (L)
Cuneus (R)	Isthmus of the cingulate (L)
Isthmus of the cingulate (R)	Isthmus of the cingulate (L)
Corpus callosum (L)	Lateral occipital (L)
Middle temporal (L)	Lateral occipital (L)
Superior parietal (L)	Lateral occipital (L)
Superior temporal (L)	Lateral occipital (L)
Frontal pole (L)	Lateral occipital (L)
Noncortical (R)	Lateral occipital (L)
Cuneus (R)	Lateral occipital (L)
Peri-calcarine (R)	Lateral occipital (L)
Superior temporal (R)	Lateral occipital (L)
Superior parietal (L)	Lateral orbitofrontal (L)
Frontal pole (L)	Lateral orbitofrontal (L)
Noncortical (L)	Lingual (L)
Cuneus (L)	Lingual (L)
Noncortical (R)	Lingual (L)
Corpus callosum (L)	Medial orbitofrontal (L)
Inferior temporal (L)	Medial orbitofrontal (L)
imenor temporar (L)	mediai orbitoiroiltai (L)

Region 1	Region 2
Temporal pole (L)	Temporal pole (L)
Fusiform (L)	Transverse temporal (L)
Lingual (L)	Transverse temporal (L)
Middle temporal (L)	Transverse temporal (L)
Supra-marginal (R)	Transverse temporal (L)
Noncortical (L)	Insula (L)
Pars opercularis (L)	Insula (L)
Superior parietal (L)	Insula (L)
Temporal pole (L)	Insula (L)
Fusiform (L)	Noncortical (R)
Lateral occipital (L)	Noncortical (R)
Lingual (L)	Noncortical (R)
Inferior parietal (R)	Noncortical (R)
Paracentral (R)	Noncortical (R)
Entorhinal (R)	Caudal anterior cingulate (R)
Peri-calcarine (R)	Caudal anterior cingulate (R)
Temporal pole (R)	Caudal anterior cingulate (R)
Frontal pole (L)	Corpus callosum (R)
Caudal anterior cingulate (R)	Corpus callosum (R)
Insula (R)	Corpus callosum (R)
Entorhinal (L)	Cuneus (R)
Lateral occipital (L)	Cuneus (R)
Paracentral (L)	Cuneus (R)
Caudal anterior cingulate (R)	Cuneus (R)
Isthmus of the cingulate (R)	Cuneus (R)
Supra-marginal (R)	Cuneus (R)
Cuneus (L)	Entorhinal (R)
Inferior parietal (R)	Fusiform (R)
Isthmus of the cingulate (R)	Fusiform (R)
Parahippocampal (R)	Fusiform (R)
Supra-marginal (R)	Fusiform (R)
Noncortical (R)	Inferior parietal (R)
Lateral occipital (L)	Inferior temporal (R)
Pars orbitalis (R)	Inferior temporal (R)
Transverse temporal (L)	Isthmus of the cingulate (R)
Caudal anterior cingulate (R)	Isthmus of the cingulate (R)
Corpus callosum (R)	Isthmus of the cingulate (R)
Cuneus (R)	Isthmus of the cingulate (R)
Middle temporal (R)	Isthmus of the cingulate (R)
Superior frontal (R)	Isthmus of the cingulate (R)
Temporal pole (R)	Isthmus of the cingulate (R)
Lateral occipital (L)	Lateral occipital (R)
Pars triangularis (R)	Lateral occipital (R)
Peri-calcarine (R)	Lateral occipital (R)
Superior parietal (R)	Lateral occipital (R)
Caudal anterior cingulate (L)	Lateral orbitofrontal (R)
Medial orbitofrontal (L)	Lateral orbitofrontal (R)
Carpus callesum (R)	Lateral orbitofrontal (R)
Corpus callosum (R)	Lateral orbitofrontal (R)

Table 11 – continued from previous page

		Table 11 – contin
	Region 1	Region 2
	Pars opercularis (L)	Medial orbitofrontal (L)
	Transverse temporal (R)	Medial orbitofrontal (L)
	Inferior parietal (L)	Middle temporal (L)
	Transverse temporal (L)	Middle temporal (L)
	Entorhinal (L)	Parahippocampal (L)
I	Inferior parietal (L)	Parahippocampal (L)
ĺ	Superior temporal (L)	Parahippocampal (L)
ĺ	Temporal pole (L)	Parahippocampal (L)
I	Transverse temporal (L)	Parahippocampal (L)
I	Caudal anterior cingulate (R)	Parahippocampal (L)
I	Medial orbitofrontal (R)	Parahippocampal (L)
	Frontal pole (R)	Parahippocampal (L)
	Noncortical (L)	Paracentral (L)
	Inferior parietal (L)	Paracentral (L)
ı	Lateral occipital (L)	Paracentral (L)
I	Medial orbitofrontal (L)	Paracentral (L)
I	Peri-calcarine (L)	Paracentral (L)
I	Postcentral (L)	Paracentral (L)
I	Posterior cingulate (L)	Paracentral (L)
ı	Superior parietal (L)	Paracentral (L)
ı	Fusiform (R)	Paracentral (L)
	Inferior parietal (R)	Paracentral (L)
	Inferior temporal (R)	Paracentral (L)
	Isthmus of the cingulate (R)	Paracentral (L)
ı	Medial orbitofrontal (R)	Paracentral (L)
I	Paracentral (R)	Paracentral (L)
I	Precuneus (R)	Paracentral (L)
I	Fusiform (L)	Pars opercularis (L)
I	Medial orbitofrontal (L)	Pars opercularis (L)
	Postcentral (L)	Pars opercularis (L)
	Caudal anterior cingulate (R)	Pars opercularis (L)
	Caudal middle frontal (R)	Pars opercularis (L)
	Entorhinal (R)	Pars opercularis (L)
	Fusiform (L)	Pars orbitalis (L)
ı	Pars triangularis (L)	Pars orbitalis (L)
I	Noncortical (L)	Pars triangularis (L)
I	Rostral middle frontal (L)	Pars triangularis (L)
I	Posterior cingulate (R)	Pars triangularis (L)
ı	Rostral anterior cingulate (R)	Pars triangularis (L)
ı	Cuneus (L)	Peri-calcarine (L)
	Pars triangularis (L)	Peri-calcarine (L)
	Rostral middle frontal (L)	Peri-calcarine (L)
ı		Peri-calcarine (L)
ı	Transverse temporal (L) Caudal anterior cingulate (R)	Peri-calcarine (L)
ı	Lingual (R)	Peri-calcarine (L)
	- , ,	Peri-calcarine (L) Peri-calcarine (L)
	Posterior cingulate (R) Precuneus (R)	` ′
	` '	Peri-calcarine (L) Postcentral (L)
	Noncortical (L)	Postcentral (L) Postcentral (L)
	Inferior parietal (L)	* *
	Lateral orbitofrontal (L)	Postcentral (L)

rom previous page			
Region 1	Region 2		
Inferior parietal (R)	Lateral orbitofrontal (R)		
Lateral orbitofrontal (L)	Lingual (R)		
Medial orbitofrontal (R)	Lingual (R)		
Paracentral (R)	Lingual (R)		
Paracentral (L)	Medial orbitofrontal (R)		
Superior parietal (L)	Medial orbitofrontal (R)		
Caudal anterior cingulate (R)	Medial orbitofrontal (R)		
Paracentral (R)	Medial orbitofrontal (R)		
Posterior cingulate (R)	Medial orbitofrontal (R)		
Isthmus of the cingulate (L)	Middle temporal (R)		
Precuneus (L)	Middle temporal (R)		
Isthmus of the cingulate (R)	Middle temporal (R)		
Superior temporal (R)	Middle temporal (R)		
Noncortical (L)	Parahippocampal (R)		
Peri-calcarine (L)	Parahippocampal (R)		
Supra-marginal (L)	Parahippocampal (R)		
Parahippocampal (L)	Paracentral (R)		
Posterior cingulate (R)	Paracentral (R)		
Frontal pole (L)	Pars opercularis (R)		
Rostral middle frontal (R)	Pars opercularis (R)		
Insula (R)	Pars opercularis (R)		
Corpus callosum (L)	Pars orbitalis (R)		
Paracentral (L)	Pars orbitalis (R)		
Corpus callosum (R)	Pars orbitalis (R)		
Pars orbitalis (R)	Pars orbitalis (R)		
Rostral middle frontal (R)	Pars orbitalis (R)		
Isthmus of the cingulate (L)	Pars triangularis (R)		
Fusiform (R)	Pars triangularis (R)		
Corpus callosum (L)	Peri-calcarine (R)		
Lateral occipital (L)	Peri-calcarine (R)		
Lingual (L)	Peri-calcarine (R)		
Peri-calcarine (L)	Peri-calcarine (R)		
Caudal anterior cingulate (R)	Peri-calcarine (R)		
Corpus callosum (R)	Peri-calcarine (R)		
Superior parietal (R)	Peri-calcarine (R)		
Paracentral (R)	Postcentral (R)		
Precuneus (R)	Postcentral (R)		
Superior parietal (R)	Postcentral (R)		
Frontal pole (R)	Postcentral (R)		
Pre-central (L)	Posterior cingulate (R)		
Isthmus of the cingulate (R) Pars opercularis (R)	Pre-central (R) Pre-central (R)		
	` '		
Temporal pole (R)	Pre-central (R)		
Pars orbitalis (L)	Precuneus (R)		
Rostral middle frontal (L)	Precuneus (R)		
Transverse temporal (L)	Precuneus (R)		
Cuneus (R)	Precuneus (R)		
Fusiform (R)	Precuneus (R)		
Inferior temporal (R)	Precuneus (R)		
Pars triangularis (L)	Rostral anterior cingulate (R)		

Table 11 – continued from previous pag

Region 1 Paracentral (L) Pars opercularis (L) Temporal pole (L) Caudal anterior cingulate (L) Parahippocampal (L) Supra-marginal (L) Caudal anterior cingulate (R) Pre-central (L) Superior frontal (R) Pre-central (L) Pre-central (L) Pre-central (L) Pre-central (L) Pre-central (L) Pre-central (L)
Pars opercularis (L) Temporal pole (L) Caudal anterior cingulate (L) Medial orbitofrontal (L) Parahippocampal (L) Supra-marginal (L) Caudal anterior cingulate (R) Lateral occipital (R) Medial orbitofrontal (R) Superior frontal (R) Postcentral (L) Pre-central (L)
Temporal pole (L) Caudal anterior cingulate (L) Medial orbitofrontal (L) Pre-central (L)
Caudal anterior cingulate (L) Medial orbitofrontal (L) Pre-central (L)
Medial orbitofrontal (L) Parahippocampal (L) Supra-marginal (L) Pre-central (L)
Parahippocampal (L) Supra-marginal (L) Pre-central (L)
Supra-marginal (L) Caudal anterior cingulate (R) Lateral occipital (R) Medial orbitofrontal (R) Superior frontal (R) Pre-central (L) Pre-central (L) Pre-central (L) Pre-central (L)
Caudal anterior cingulate (R) Lateral occipital (R) Medial orbitofrontal (R) Superior frontal (R) Pre-central (L) Pre-central (L) Pre-central (L)
Lateral occipital (R) Pre-central (L) Medial orbitofrontal (R) Pre-central (L) Superior frontal (R) Pre-central (L)
Medial orbitofrontal (R) Pre-central (L) Superior frontal (R) Pre-central (L)
Superior frontal (R) Pre-central (L)
Superior parietal (R) Pro central (I)
Superior parietal (1t)
Fusiform (L) Precuneus (L)
Posterior cingulate (L) Precuneus (L)
Superior frontal (L) Precuneus (L)
Insula (L) Precuneus (L)
Temporal pole (R) Precuneus (L)
Inferior parietal (L) Rostral anterior cingulate (L
Lateral orbitofrontal (L) Rostral anterior cingulate (L
Pars orbitalis (L) Rostral anterior cingulate (L
Superior parietal (L) Rostral anterior cingulate (L
Superior temporal (L) Rostral anterior cingulate (L
Caudal middle frontal (L) Rostral middle frontal (L)
Pars orbitalis (L) Rostral middle frontal (L)
Postcentral (L) Rostral middle frontal (L)
Superior parietal (L) Rostral middle frontal (L)
Isthmus of the cingulate (R) Rostral middle frontal (L)
Paracentral (L) Superior frontal (L)
Pre-central (L) Superior frontal (L)
Medial orbitofrontal (R) Superior frontal (L)
Lateral occipital (L) Superior parietal (L)
Supra-marginal (L) Superior parietal (L)
Insula (L) Superior parietal (L)
Isthmus of the cingulate (R) Superior parietal (L)
Rostral anterior cingulate (R) Superior parietal (L)
Pars triangularis (L) Superior temporal (L)
Supra-marginal (L) Superior temporal (L)
Temporal pole (L) Superior temporal (L)
Corpus callosum (L) Supra-marginal (L)
Lateral orbitofrontal (L) Supra-marginal (L)
Pars orbitalis (L) Supra-marginal (L)
Posterior cingulate (L) Supra-marginal (L)
Pre-central (L) Supra-marginal (L)
Superior frontal (L) Supra-marginal (L)
Superior parietal (L) Supra-marginal (L)
Precuneus (R) Supra-marginal (L)
Lateral orbitofrontal (L) Frontal pole (L)
Superior parietal (L) Frontal pole (L)
Caudal anterior cingulate (R) Frontal pole (L)
Pars triangularis (R) Frontal pole (L)

rom previous page	
Region 1	Region 2
Caudal anterior cingulate (L)	Rostral middle frontal (R)
Rostral anterior cingulate (L)	Rostral middle frontal (R)
Caudal anterior cingulate (R)	Rostral middle frontal (R)
Pars opercularis (R)	Rostral middle frontal (R)
Pars orbitalis (R)	Rostral middle frontal (R)
Caudal anterior cingulate (L)	Superior frontal (R)
Pars orbitalis (L)	Superior frontal (R)
Isthmus of the cingulate (R)	Superior frontal (R)
Paracentral (R)	Superior frontal (R)
Pars triangularis (R)	Superior frontal (R)
Posterior cingulate (R)	Superior frontal (R)
Frontal pole (R)	Superior frontal (R)
Insula (R)	Superior frontal (R)
Caudal anterior cingulate (L)	Superior parietal (R)
Transverse temporal (L)	Superior parietal (R)
Caudal anterior cingulate (R)	Superior parietal (R)
Isthmus of the cingulate (R)	Superior parietal (R)
Superior temporal (R)	Superior parietal (R)
Inferior parietal (R)	Superior temporal (R)
Middle temporal (R)	Superior temporal (R)
Pars triangularis (R)	Superior temporal (R)
Peri-calcarine (R)	Superior temporal (R)
Transverse temporal (R)	Superior temporal (R)
Superior temporal (L)	Supra-marginal (R)
Transverse temporal (L)	Supra-marginal (R)
Cuneus (R)	Supra-marginal (R)
Fusiform (R)	Supra-marginal (R)
Cuneus (L)	Frontal pole (R)
Inferior temporal (L)	Frontal pole (R)
Parahippocampal (L)	Frontal pole (R)
Pars orbitalis (L)	Frontal pole (R)
Peri-calcarine (L)	Frontal pole (R)
Posterior cingulate (R)	Frontal pole (R)
Cuneus (L)	Temporal pole (R)
Transverse temporal (L)	Temporal pole (R)
Isthmus of the cingulate (R)	Temporal pole (R)
Parahippocampal (R)	Temporal pole (R)
Temporal pole (R)	Temporal pole (R)
Transverse temporal (R)	Temporal pole (R)
Medial orbitofrontal (L)	Transverse temporal (R)
Parahippocampal (L)	Transverse temporal (R)
Pars opercularis (L)	Transverse temporal (R)
Pars orbitalis (L)	Transverse temporal (R)
Peri-calcarine (R)	Transverse temporal (R)
Superior temporal (R)	Transverse temporal (R)
Noncortical (L)	Insula (R)
Corpus callosum (R)	Insula (R)
Inferior parietal (R)	Insula (R)
Parahippocampal (R)	Insula (R)
Pars triangularis (R)	Insula (R)
1 and unangularis (16)	

Table 11 – continued from previous page

Region 1	Region 2
Insula (R)	Frontal pole (L)
Caudal anterior cingulate (L)	Temporal pole (L)
Frontal pole (L)	Temporal pole (L)

Region 1	Region 2
Superior frontal (R)	Insula (R)
Supra-marginal (R)	Insula (R)

Table 12: Edge betweenness centrality best features for kinship classification.

Region 1	Region 2
Caudal middle frontal (L)	Noncortical (L)
Cuneus (L)	Noncortical (L)
Fusiform (L)	Noncortical (L)
Isthmus of the cingulate (L)	Caudal anterior cingulate (L)
Pars opercularis (L)	Caudal anterior cingulate (L)
Caudal anterior cingulate (R)	Caudal anterior cingulate (L)
Posterior cingulate (R)	Caudal anterior cingulate (L)
Superior frontal (R)	Caudal anterior cingulate (L)
Noncortical (L)	Caudal middle frontal (L)
Pars opercularis (L)	Caudal middle frontal (L)
Supra-marginal (L)	Caudal middle frontal (L)
Lingual (L)	Corpus callosum (L)
Posterior cingulate (L)	Corpus callosum (L)
Pre-central (L)	Corpus callosum (L)
Rostral anterior cingulate (L)	Corpus callosum (L)
Superior parietal (L)	Corpus callosum (L)
Supra-marginal (L)	Corpus callosum (L)
Isthmus of the cingulate (R)	Corpus callosum (L)
Lateral occipital (R)	Corpus callosum (L)
Medial orbitofrontal (R)	Corpus callosum (L)
Pars triangularis (R)	Corpus callosum (L)
Peri-calcarine (R)	Corpus callosum (L)
Superior parietal (L)	Cuneus (L)
Cuneus (R)	Cuneus (L)
Middle temporal (L)	Entorhinal (L)
Temporal pole (L)	Entorhinal (L)
Insula (L)	Entorhinal (L)
Cuneus (L)	Fusiform (L)
Lateral occipital (L)	Fusiform (L)
Middle temporal (L)	Fusiform (L)
Precuneus (L)	Fusiform (L)
Transverse temporal (L)	Fusiform (L)
Noncortical (L)	Inferior parietal (L)
Pars opercularis (L)	Inferior parietal (L)
Fusiform (L)	Inferior temporal (L)
Precuneus (L)	Inferior temporal (L)
Superior temporal (L)	Inferior temporal (L)
Temporal pole (L)	Inferior temporal (L)
Transverse temporal (L)	Inferior temporal (L)
Entorhinal (L)	Isthmus of the cingulate (L)
Lingual (L)	Isthmus of the cingulate (L)
Middle temporal (L)	Isthmus of the cingulate (L)
Supra-marginal (L)	Isthmus of the cingulate (L)
Cuneus (R)	Isthmus of the cingulate (L)
Parahippocampal (R)	Isthmus of the cingulate (L)
Peri-calcarine (L)	Lateral occipital (L)
Superior temporal (L)	Lateral occipital (L)
Corpus callosum (L)	Lateral orbitofrontal (L)
Insula (L)	Lateral orbitofrontal (L)

est features for kinship classification.			
Region 1	Region 2		
Rostral middle frontal (R)	Caudal anterior cingulate (R)		
Superior frontal (R)	Caudal anterior cingulate (R)		
Caudal anterior cingulate (L)	Caudal middle frontal (R)		
Noncortical (R)	Caudal middle frontal (R)		
Pars opercularis (R)	Caudal middle frontal (R)		
Postcentral (R)	Caudal middle frontal (R)		
Rostral middle frontal (R)	Caudal middle frontal (R)		
Posterior cingulate (L)	Corpus callosum (R)		
Precuneus (L)	Corpus callosum (R)		
Caudal middle frontal (R)	Corpus callosum (R)		
Isthmus of the cingulate (R)	Corpus callosum (R)		
Medial orbitofrontal (R)	Corpus callosum (R)		
Precuneus (R)	Corpus callosum (R)		
Cuneus (L)	Cuneus (R)		
Lingual (R)	Cuneus (R)		
Frontal pole (L)	Entorhinal (R)		
Inferior temporal (R)	Entorhinal (R)		
Entorhinal (R)	Fusiform (R)		
Peri-calcarine (R)	Fusiform (R)		
Precuneus (R)	Fusiform (R)		
Fusiform (R)	Inferior parietal (R)		
Superior parietal (R)	Inferior parietal (R)		
Supra-marginal (R)	Inferior parietal (R)		
Insula (R)	Inferior parietal (R)		
Fusiform (R)	Inferior temporal (R)		
Lateral occipital (R)	Inferior temporal (R)		
Peri-calcarine (R)	Inferior temporal (R)		
Superior temporal (R)	Inferior temporal (R)		
Temporal pole (R)	Inferior temporal (R)		
Parahippocampal (L)	Isthmus of the cingulate (R)		
Posterior cingulate (L)	Isthmus of the cingulate (R)		
Precuneus (L)	Isthmus of the cingulate (R)		
Caudal anterior cingulate (R)	Isthmus of the cingulate (R)		
Entorhinal (R)	Isthmus of the cingulate (R)		
Fusiform (R)	Isthmus of the cingulate (R)		
Paracentral (R)	Isthmus of the cingulate (R)		
Peri-calcarine (R)	Isthmus of the cingulate (R)		
Middle temporal (R)	Lateral occipital (R)		
Supra-marginal (R)	Lateral occipital (R)		
Transverse temporal (R)	Lateral occipital (R)		
Rostral anterior cingulate (L)	Lateral orbitofrontal (R)		
Caudal anterior cingulate (R)	Lateral orbitofrontal (R)		
Fusiform (R)	Lateral orbitofrontal (R)		
Rostral middle frontal (R)	Lateral orbitofrontal (R)		
Superior temporal (R)	Lateral orbitofrontal (R)		
Insula (R)	Lateral orbitofrontal (R)		
Noncortical (R)	Lingual (R)		
Entorhinal (R)	Lingual (R)		
Posterior cingulate (R)	Lingual (R)		

Table 12 – continued from previous page

	Table 12 – continu		
Region 1	Region 2		
Noncortical (L)	Lingual (L)		
Cuneus (L)	Lingual (L)		
Fusiform (L)	Lingual (L)		
Isthmus of the cingulate (L)	Lingual (L)		
Parahippocampal (L)	Lingual (L)		
Peri-calcarine (L)	Lingual (L)		
Precuneus (L)	Lingual (L)		
Superior parietal (L)	Lingual (L)		
Isthmus of the cingulate (R)	Lingual (L)		
Pars triangularis (L)	Medial orbitofrontal (L)		
Rostral anterior cingulate (L)	Medial orbitofrontal (L)		
Frontal pole (L)	Medial orbitofrontal (L)		
Inferior parietal (L)	Middle temporal (L)		
Lingual (L)	Middle temporal (L)		
Entorhinal (L)	Parahippocampal (L)		
Fusiform (L)	Parahippocampal (L)		
Precuneus (L)	Paracentral (L)		
Superior frontal (L)	Paracentral (L)		
Supra-marginal (L)	Pars opercularis (L)		
Rostral anterior cingulate (L)	Pars orbitalis (L)		
Rostral middle frontal (L)	Pars orbitalis (L)		
Pars opercularis (L)	Pars triangularis (L)		
Cuneus (L)	Peri-calcarine (L)		
Pars opercularis (L)	Postcentral (L)		
Posterior cingulate (L)	Postcentral (L)		
Pre-central (L)	Postcentral (L)		
Precuneus (L)	Postcentral (L)		
Insula (L)	Postcentral (L)		
Caudal middle frontal (L)	Posterior cingulate (L)		
Paracentral (R)	Posterior cingulate (L)		
Posterior cingulate (R)	Posterior cingulate (L)		
Precuneus (R)	Posterior cingulate (L)		
Rostral anterior cingulate (R)	Posterior cingulate (L)		
Caudal anterior cingulate (L)	Pre-central (L)		
Corpus callosum (L)	Pre-central (L)		
Posterior cingulate (L)	Pre-central (L)		
Supra-marginal (L)	Pre-central (L)		
Insula (L)	Pre-central (L)		
Corpus callosum (L)	Precuneus (L)		
Postcentral (L)	Precuneus (L)		
Inferior parietal (R)	Precuneus (L)		
Posterior cingulate (R)	Precuneus (L)		
Superior parietal (R)	Precuneus (L)		
Frontal pole (L)	Rostral anterior cingulate (L)		
Lateral orbitofrontal (R)	Rostral anterior cingulate (L)		
Rostral middle frontal (R)	Rostral anterior cingulate (L)		
Corpus callosum (L)	Rostral middle frontal (L)		
Lateral orbitofrontal (L)	Rostral middle frontal (L)		
Medial orbitofrontal (L)	Rostral middle frontal (L)		
Rostral anterior cingulate (L)	Rostral middle frontal (L)		

rom previous page			
Region 1	Region 2		
Caudal anterior cingulate (L)	Medial orbitofrontal (R)		
Corpus callosum (L)	Medial orbitofrontal (R)		
Medial orbitofrontal (L)	Medial orbitofrontal (R)		
Corpus callosum (R)	Medial orbitofrontal (R)		
Entorhinal (R)	Medial orbitofrontal (R)		
Pars orbitalis (R)	Medial orbitofrontal (R)		
Superior temporal (R)	Medial orbitofrontal (R)		
Insula (R)	Medial orbitofrontal (R)		
Noncortical (R)	Middle temporal (R)		
Inferior parietal (R)	Middle temporal (R)		
Lateral occipital (R)	Middle temporal (R)		
Lateral orbitofrontal (R)	Middle temporal (R)		
Entorhinal (R)	Parahippocampal (R)		
Fusiform (R)	Parahippocampal (R)		
Lingual (R)	Parahippocampal (R)		
Middle temporal (R)	Parahippocampal (R)		
Temporal pole (R)	Parahippocampal (R)		
Insula (R)	Parahippocampal (R)		
Posterior cingulate (R)	Paracentral (R)		
Transverse temporal (R)	Paracentral (R)		
Pre-central (R)	Pars opercularis (R)		
Frontal pole (L)	Pars orbitalis (R)		
Medial orbitofrontal (R)	Pars orbitalis (R)		
Parahippocampal (R)	Pars triangularis (R)		
Entorhinal (R)	Peri-calcarine (R)		
Lingual (R)	Peri-calcarine (R)		
Paracentral (L)	Postcentral (R)		
Parahippocampal (R)	Postcentral (R)		
Superior parietal (R)	Postcentral (R)		
Transverse temporal (R)	Postcentral (R)		
Caudal anterior cingulate (L)	Posterior cingulate (R)		
Pre-central (L)	Posterior cingulate (R)		
Paracentral (R)	Posterior cingulate (R)		
Postcentral (R)	Posterior cingulate (R)		
Superior frontal (R)	Posterior cingulate (R)		
Superior parietal (R)	Posterior cingulate (R)		
Caudal anterior cingulate (L)	Pre-central (R)		
Pars opercularis (R)	Pre-central (R)		
Pars orbitalis (R)	Pre-central (R)		
Pars triangularis (R)	Pre-central (R)		
Precuneus (L)	Precuneus (R)		
Noncortical (R)	Precuneus (R)		
Rostral middle frontal (L)	Rostral anterior cingulate (R)		
Corpus callosum (R)	Rostral anterior cingulate (R)		
Lateral orbitofrontal (R)	Rostral anterior cingulate (R)		
Rostral anterior cingulate (L)	Rostral middle frontal (R)		
Caudal anterior cingulate (R)	Rostral middle frontal (R)		
Corpus callosum (R)	Rostral middle frontal (R)		
Pars opercularis (R)	Rostral middle frontal (R)		
Frontal pole (R)	Rostral middle frontal (R)		

Table 12 – continued from previous page

Paris 1		
Region 1	Region 2	
Caudal anterior cingulate (L)	Superior frontal (L)	
Temporal pole (L)	Superior frontal (L)	
Caudal anterior cingulate (R)	Superior frontal (L)	
Pre-central (R)	Superior frontal (L)	
Noncortical (L)	Superior parietal (L)	
Cuneus (L)	Superior parietal (L)	
Lateral occipital (L)	Superior parietal (L)	
Postcentral (L)	Superior parietal (L)	
Transverse temporal (L)	Superior parietal (L)	
Corpus callosum (R)	Superior parietal (L)	
Postcentral (R)	Superior parietal (L)	
Superior parietal (R)	Superior parietal (L)	
Insula (L)	Superior temporal (L)	
Rostral anterior cingulate (L)	Frontal pole (L)	
Rostral middle frontal (L)	Frontal pole (L)	
Entorhinal (L)	Temporal pole (L)	
Superior temporal (L)	Temporal pole (L)	
Caudal middle frontal (L)	Insula (L)	
Inferior parietal (L)	Insula (L)	
Superior frontal (L)	Insula (L)	
Transverse temporal (L)	Insula (L)	
Lingual (R)	Noncortical (R)	
Supra-marginal (R)	Noncortical (R)	
Transverse temporal (R)	Noncortical (R)	
Caudal anterior cingulate (L)	Caudal anterior cingulate (R)	
Pars triangularis (R)	Caudal anterior cingulate (R)	
Posterior cingulate (R)	Caudal anterior cingulate (R)	

Region 1	Region 2		
Medial orbitofrontal (L)	Superior frontal (R)		
Paracentral (R)	Superior frontal (R)		
Pars triangularis (R)	Superior frontal (R)		
Corpus callosum (L)	Superior parietal (R)		
Isthmus of the cingulate (L)	Superior parietal (R)		
Superior parietal (L)	Superior parietal (R)		
Caudal middle frontal (R)	Superior parietal (R)		
Precuneus (R)	Superior parietal (R)		
Supra-marginal (R)	Superior parietal (R)		
Transverse temporal (R)	Superior parietal (R)		
Noncortical (R)	Superior temporal (R)		
Lateral occipital (R)	Superior temporal (R)		
Transverse temporal (R)	Superior temporal (R)		
Noncortical (R)	Supra-marginal (R)		
Caudal middle frontal (R)	Supra-marginal (R)		
Isthmus of the cingulate (R)	Supra-marginal (R)		
Pars triangularis (R)	Supra-marginal (R)		
Transverse temporal (R)	Supra-marginal (R)		
Lateral orbitofrontal (R)	Frontal pole (R)		
Rostral anterior cingulate (R)	Frontal pole (R)		
Rostral middle frontal (R)	Frontal pole (R)		
Entorhinal (R)	Temporal pole (R)		
Fusiform (R)	Temporal pole (R)		
Parahippocampal (R)	Temporal pole (R)		
Superior temporal (R)	Temporal pole (R)		
Pre-central (R)	Insula (R)		
Temporal pole (R)	Insula (R)		

Table 13: Differences in the probability of connection (connectivity matrix) due to sex.

Region 1	Region 2	Women	Men	p-value
Frontal pole (L)	Caudal anterior cingulate (L)	0.0032	0	2.10E-03
Medial orbitofrontal (R)	Caudal anterior cingulate (L)	0.0115	0.0094	2.66E-02
Transverse temporal (L)	Cuneus (L)	0.0011	0	1.94E-02
Paracentral (R)	Isthmus of the cingulate (L)	0.0073	0.0053	7.70E-03
Cuneus (R)	Lateral occipital (L)	0.0029	0	5.00E-04
Noncortical (L)	Lingual (L)	0.0925	0.0631	1.20E-03
Lateral orbitofrontal (L)	Parahippocampal (L)	0.0031	0.002	1.93E-02
Peri-calcarine (L)	Parahippocampal (L)	0.0055	0.0037	5.00E-03
Posterior cingulate (L)	Paracentral (L)	0.1544	0.1383	1.66E-02
Postcentral (L)	Pars opercularis (L)	0.0042	0.0017	4.00E-04
Pars opercularis (L)	Postcentral (L)	0.0044	0.0022	1.00E-04
Caudal anterior cingulate (R)	Posterior cingulate (L)	0.0321	0.0232	1.07E-02
Precuneus (L)	Pre-central (L)	0.0087	0.008	1.82E-02
Supra-marginal (L)	Superior temporal (L)	0.0321	0.0244	2.80E-03
Pre-central (R)	Noncortical (R)	0.003	0.0017	1.81E-02
Inferior parietal (L)	Corpus callosum (R)	0.0022	0.0009	1.78E-02
Noncortical (R)	Corpus callosum (R)	0.0012	0.0007	1.61E-02
Inferior parietal (R)	Corpus callosum (R)	0.0054	0.0015	5.90E-03
Lingual (R)	Corpus callosum (R)	0.0028	0.0014	1.70E-02
Corpus callosum (R)	Inferior parietal (R)	0.0037	0.0019	3.30E-02
Caudal anterior cingulate (R)	Isthmus of the cingulate (R)	0.0209	0.0154	2.79E-02
Caudal anterior cingulate (R)	Medial orbitofrontal (R)	0.0164	0.0097	2.40E-03
Pars orbitalis (R)	Medial orbitofrontal (R)	0.0378	0.0238	1.78E-02
Middle temporal (R)	Parahippocampal (R)	0.0043	0.0027	1.82E-02
Insula (R)	Parahippocampal (R)	0.0046	0.0031	1.79E-02
Rostral middle frontal (R)	Pars opercularis (R)	0.0269	0.0226	1.04E-02
Superior frontal (R)	Pars triangularis (R)	0.0054	0.0037	7.70E-03
Precuneus (R)	Postcentral (R)	0.0079	0.0056	5.80E-03
Pars triangularis (L)	Rostral anterior cingulate (R)	0.0107	0.0059	2.75E-02
Pre-central (R)	Rostral middle frontal (R)	0.0037	0.0029	6.10E-03
Rostral middle frontal (L)	Superior frontal (R)	0.0044	0.0023	2.90E-03
Isthmus of the cingulate (R)	Superior frontal (R)	0.0077	0.0056	1.50E-02
Superior temporal (R)	Transverse temporal (R)	0.0382	0.0306	2.21E-02
Supra-marginal (R)	Transverse temporal (R)	0.0171	0.013	9.50E-03
Insula (R)	Transverse temporal (R)	0.0118	0.0112	1.24E-02
Pars triangularis (R)	Insula (R)	0.1671	0.1428	5.80E-03

Table 14: Sex differences via the topological clustering coefficient.

Region	Women	Men	p-value
Caudal anterior cingulate (L)	0.0449	0.0385	6.0e-4
Pars orbitalis (L)	0.2715	0.2143	1.8e-3
Rostral anterior cingulate (L)	0.0501	0.0451	1.7e-3
Rostral middle frontal (L)	0.0628	0.0572	6.2e-3
Cuneus (R)	0.1417	0.1224	5.0e-3
Middle temporal (R)	0.0783	0.0729	7.3e-3

Table 15: Sex differences via the topological edge betweenness centrality from region 1 to region 2.

Region 1	Region 2 Wor		Men	p-value
Medial orbitofrontal (R)	Caudal anterior cingulate (R)	3.6796	0.1343	3.0e-4
Non-cortical (L)	Lingual (L)	10.0475	3.8471	3.0e-4
Lingual (L)	Parahippocampal (L)	9.5410	2.9989	4.0e-4
Supra-marginal (R)	Peri-calcarine (L)	0.0470	0.0003	2e-4
Precuneus (R)	Corpus callosum (R)	2.6160	0.4481	3e-4

Table 16: Sex differences via the topological communicability matrix from region 1 to region 2.

Region 1	Region 2	Women	Men	p-value
Lingual (R)	Fusiform (L)	0.000193818	6.6184E-05	0.00E+00
Lingual (R)	Parahippocampal (L)	1.44873E-05	1.18653E-06	0.00E+00
Frontal pole (R)	Parahippocampal (L)	2.02031E-06	3.4342E-08	2.00E-04
Transverse temporal (R)	Parahippocampal (L)	3.76227E-07	3.06979E-08	1.00E-04
Parahippocampal (L)	Pars orbitalis (L)	6.93337E-06	9.09265E-07	2.00E-04
Parahippocampal (R)	Rostral middle frontal (L)	6.00877E-06	7.85872E-07	2.00E-04
Medial orbitofrontal (R)	Superior parietal (L)	6.58429E-05	2.26133E-05	3.00E-04
Lateral occipital (L)	Medial orbitofrontal (R)	1.74974E-06	3.49259E-07	2.00E-04
Middle temporal (L)	Medial orbitofrontal (R)	4.61992E-05	7.96382E-08	2.00E-04
Superior parietal (L)	Medial orbitofrontal (R)	1.16508E-05	3.44506E-06	2.00E-04
Superior temporal (L)	Medial orbitofrontal (R)	7.71885E-06	3.86133E-07	3.00E-04
Inferior parietal (R)	Transverse temporal (R)	0.000685963	0.000223199	3.00E-04

Figure 1: Brain modularity obtained from the average of the brain connectivity matrices, a) level I, b) level II. Different colors indicate different modules. The numbers correspond to the cortical regions indicated in Table 1 (main document), and their localization in the figure correspond to the geometric center of each region in the center of the axial plane.

Figure 2: Motifs of size three (taken from Sporns, O., Kotter, R., 2004. Motifs in brain networks. PLoS Biol. 2, e369.

Figure 3: Levels of sparsity (proportion of non-zeros) of the mean connectivity matrix thresholded at different values. a) No thresholded, level of sparsity 0.564, b) thresholded at 0.0125, level of sparsity 0.151, c) thresholded at 0.025, level of sparsity 0.116, and c) thresholded at 0.0375, level of sparsity 0.095.

Figure 4: Sex differences considering global topological metrics.

Figure 5: Z-score kinship differences considering global topological metrics: a) Identical twins vs non-identical multiples, b) identical twins vs siblings, c) identical twins vs unrelated, d) non-identical multiples vs siblings, e) non-identical multiples vs unrelated, and f) siblings vs unrelated.

Selected Results Using Diffusion Tensor-Tractography

Figure 6: Selected features on the connectivity matrix for a) sex and b) kinship classification. Color code corresponds to the score given by the feature selection algorithm.

Figure 7: Z-score sex differences from a) the connectivity matrix, b) the communicability matrix. The color map indicates where the probability of connection is higher for women (magenta) or for men (cyan).

Figure 8: Z-score kinship differences considering the communicability eigenvalues: a) Identical twins vs non-identical multiples, b) identical twins vs siblings, c) identical twins vs unrelated, d) non-identical multiples vs siblings, e) non-identical multiples vs unrelated, and f) siblings vs unrelated.